NAVAL POSTGRADUATE SCHOOL Monterey, California ## **THESIS** # A STATISTICAL ANALYSIS OF OFFICER RETENTION IN THE U.S. MILITARY by Turgay Demirel March 2002 Thesis Advisor: Stephen L.Mehay Second Reader: Janice Laurence Approved for public release; distribution is unlimited. | Report Documentation Page | | | | | |---|--|--|--|--| | Report Date
29 Mar 2002 | Report Type
N/A | Dates Covered (from to) | | | | Title and Subtitle | | Contract Number | | | | A Statistical Analysi of Officer Retention in the U.S. Military | | Grant Number | | | | | | Program Element Number | | | | Author(s) | | Project Number | | | | Demirel, Turgay | | Task Number | | | | | | Work Unit Number | | | | Performing Organization
Naval Postgradaute School | Name(s) and Address(es) Monterey, California | Performing Organization Report Number | | | | Sponsoring/Monitoring A | agency Name(s) and | Sponsor/Monitor's Acronym(s) | | | | Address(es) | | Sponsor/Monitor's Report Number(s) | | | | Distribution/Availability Statement Approved for public release, distribution unlimited | | | | | | Supplementary Notes The original document con | tains color images. | | | | | Abstract | | | | | | Subject Terms | | | | | | Report Classification unclassified | | Classification of this page unclassified | | | | Classification of Abstract
unclassified | | Limitation of Abstract
UU | | | | Number of Pages | | | | | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
March 2002 | 3. REPORT TY | RT TYPE AND DATES COVERED Master's Thesis | | | |--|----------------------------------|--------------|---|--|--| | 4. TITLE AND SUBTITLE : Title (Mix case letters) A STATISTICAL ANALYSIS OF OFFICER RETENTION IN THE U.S. MILITARY | | | 5. FUNDING NUMBERS | | | | 6. AUTHOR Demirel, Turgay | 6. AUTHOR Demirel, Turgay | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 | | | 8. PERFORMING
ORGANIZATION REPORT
NUMBER | | | | 9. SPONSORING / MONITORING AGE
N/A | ENCY NAME(S) AND A | ADDRESS(ES) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | | 11 CUDDI EMENTADY NOTES. The re | i | | 1 | | | **11. SUPPLEMENTARY NOTES** The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. **12a. DISTRIBUTION / AVAILABILITY STATEMENT** Approved for public release; distribution is unlimited 12b. DISTRIBUTION CODE #### 13. ABSTRACT (maximum 200 words) This thesis examines the effect of officer commissioning sources on the retention of officers at two different career points: (1) At the end of the initial service obligation (MSR), and (2) at ten-years of service. The goal of this study is to help policymakers in setting and implementing personnel policies by providing information on the effectiveness of each commissioning program. The Defense Manpower Data Center in Monterey, California, provided the data file used in the analysis of officer retention. The data file contained longitudinal information on the population of officers who entered the military between 1985 and 1995. Logit regression models were used to analyze officer retention at MSR and at the ten-year point. Results indicate that retention behavior varies across commissioning programs. Significant differences in retention are observed among graduates of the Service Academies, ROTC Scholarship and ROTC Non-scholarship Programs, Officer Candidate/Training Schools, and Direct Appointment Programs. The differences are observed for all services combined and for each individual service. In most of the models, commissioning source variables are significant; however, the magnitude differences in retention between the five major commissioning sources often are not large. Moreover, the direction of the retention effect often varies across the services for each commissioning program. Further research on officer commissioning programs is recommended to include individual preferences and job satisfaction in the analysis of officer retention. | 14. SUBJECT TERMS Officer retention, retention rates, officer commissioning sources, logit analysis 15. NUMBER OF PAGES 111 | | | | |--|-------------------------------|--|--| | | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 20. LIMITATION
OF ABSTRACT | | | | Unclassified | UL | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 THIS PAGE INTENTIONALLY LEFT BLANK #### Approved for public release; distribution is unlimited. # A STATISTICAL ANALYSIS OF OFFICER RETENTION IN THE U.S. MILITARY Turgay Demirel First Lieutenant, Turkish Army B.S., Turkish Military Academy, 1997 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN MANAGEMENT from the #### NAVAL POSTGRADUATE SCHOOL March 2002 Author: Turgay Demirel Approved by: Stephen L. Mehay, Principal Advisor Janice Laurence, Associate Advisor Douglas A. Brook, Dean Graduate School of Business and Public Policy THIS PAGE INTENTIONALLY LEFT BLANK #### **ABSTRACT** This thesis examines the effect of officer commissioning sources on the retention of officers at two different career points: (1) At the end of the initial service obligation (MSR), and (2) at ten-years of service. The goal of this study is to help policymakers in setting and implementing personnel policies by providing information on the effectiveness of each commissioning program. The Defense Manpower Data Center in Monterey, California, provided the data file used in the analysis of officer retention. The data file contained longitudinal information on the population of officers who entered the military between 1985 and 1995. Logit regression models were used to analyze officer retention at MSR and at the ten-year point. Results indicate that retention behavior varies across commissioning programs. Significant differences in retention are observed among graduates of the Service Academies, ROTC Scholarship and ROTC Non-scholarship Programs, Officer Candidate/Training Schools, and Direct Appointment Programs. The differences are observed for all services combined and for each individual service. In most of the models, commissioning source variables are significant; however, the magnitude differences in retention between the five major commissioning sources often are not large. Moreover, the direction of the retention effect often varies across the services for each commissioning program. Further research on officer commissioning programs is recommended to include individual preferences and job satisfaction in the analysis of officer retention. THIS PAGE INTENTIONALLY LEFT BLANK ### **TABLE OF CONTENTS** | I. | INT | RODUCTION | 1 | |-----|-----------|---|----| | | A. | STATEMENT OF THE PROBLEM | 2 | | | В. | OBJECTIVE AND RESEARCH QUESTIONS | 4 | | | | 1. The Objective | 4 | | | | 2. Research Questions | 4 | | | C. | SCOPE, LIMITATIONS AND HYPOTHESIS | 4 | | | D. | ORGANIZATION OF THE STUDY | 5 | | II. | LIT | ERATURE REVIEW | 7 | | | A. | PREVIOUS RESEARCH ON TURNOVER AND OFFICE | R | | | | COMMISSIONING SOURCES | | | | В. | INTRODUCTION TO U.S. OFFICER COMMISSIONING | G | | | | SOURCES | 11 | | | C. | SERVICE ACADEMIES | 12 | | | | 1. U.S. Military Academy | 14 | | | | a. General Eligibility Requirements | 14 | | | | b. Academic Qualifications | | | | | c. Medical and Physical Qualifications | | | | | 2. U.S. Naval Academy | | | | | a. General Eligibility Requirements | | | | | b. Academic Qualifications | | | | | c. Medical and Physical Qualifications | 15 | | | | 3. U.S. Air Force Academy | | | | | a. General Eligibility Requirements | 16 | | | | b. Academic Qualifications | | | | | c. Medical and Physical Qualifications | 16 | | | D. | THE RESERVE OFFICER TRAINING CORPS (ROTC) | 17 | | | | 1. Army ROTC | 18 | | | | 2. Navy / Marine Corps ROTC | 20 | | | | 3. Air Force ROTC | 22 | | | E. | OFFICER CANDIDATE / TRAINING SCHOOLS (OCS/OTS) | 26 | | | | 1. ARMY OCS | 26 | | | | 2. NAVY OCS | | | | | 3. AIR FORCE OTS / MARINE CORPS OCS / COAST GUARD | D | | | | OCS | 28 | | | F. | DIRECT APPOINTMENTS | | | | G. | ENLISTED-TO-OFFICER COMMISSIONING PROGRAMS | 30 | | | | 1. ARMY | | | | | 2. MARINE CORPS | 31 | | | | 3. NAVY | 32 | | | | 4. AIR FORCE | .33 | |------------|--------------|--|-----------| | III. | DAT | ΓA AND METHODOLOGY | .35 | | | Α. | THE DATA | | | | В. | COMPUTED MEANS AND DESCRIPTIVE STATISTICS | | | | | 1. Age Distribution at Entry Point | | | | | 2. Means and Frequencies of the Explanatory Variables | | | | C . |
CROSS TABULATION ANALYSIS AND SUMMARY STATISTICS. | | | | | 1. Cross-Tabulation of Service by Education | | | | | 2. Cross-Tabulation of Education by Source of Commissioning | | | | | 3. Cross-Tabulation of Prior Enlisted Service by Service and | | | | | Occupation | | | | | 4. Cross-Tabulation of Commissioning Source by Sex | | | | | 5. Cross-Tabulation of Commissioning Source by Race_Ethnic | | | | D. | METHODOLOGY | | | | | 1. The Theoretical Model | | | | | 2. The Retention Model | | | | | a. Why Use a Logit Model? | .46 | | IV. | DES | SULTS | | | IV. | A. | MSR RETENTION MODEL RESULTS (DOD) | | | | Α. | 1. Measuring Goodness of Fit | | | | | 2. Interpretation of the Estimated Coefficients | | | | | 3. Calculation of Partial Effects | | | | В. | TEN-YEAR RETENTION MODEL RESULTS (DOD) | | | | С. | MSR RETENTION MODEL RESULTS (INDIVIDUAL SERVICES) | | | | C. | 1. ARMY | | | | | 2. NAVY | | | | | 3. MARINE CORPS | | | | | 4. AIR FORCE | | | | D. | TEN-YEAR RETENTION MODEL RESULTS (INDIVIDUAL | | | | υ. | SERVICES) | | | | | 1. ARMY | | | | | 2. NAVY | | | | | 3. MARINE CORPS | | | | | 4. AIR FORCE | | | | E. | CROSS TABULATION ANALYSIS OF MSR RETENTION | | | | | 1. Cross Tabulation of Sex and MSR Retention | | | | | 2. Cross Tabulation of Race Ethnic and MSR Retention | | | | | 3. Cross Tabulation of Paygrade and MSR Retention | | | | | 4. Cross Tabulation of Commissioning Source Fiscal Year and | | | | | MSR Retention | .63 | | | | 5. Cross Tabulation of Service, Occupation and MSR Retention | | | T 7 | CITA | · · · · · · · · · · · · · · · · · · · | | | V. | | MARY, CONCLUSIONS AND RECOMMENDATIONS | | | | A. | SUMMARY CONCLUSIONS | .67
88 | | | \mathbf{R} | CONCLINIONS | 'nΧ | | | 1. Service Academies | 70 | |-----------|--|------------| | | 2. ROTC Scholarship and Non-Scholarship Programs | 71 | | | 3. Officer Candidate/Training Schools | | | | 4. Direct Appointment Accessions | 72 | | С. | RECOMMENDATIONS | 7 3 | | LIS | T OF REFERENCES | 75 | | APPENDI | X A | 77 | | APPENDI | X B | 81 | | INITIAL I | DISTRIBUTION LIST | 95 | ### LIST OF FIGURES | Figure 1. | Typical Methods of Becoming an Officer in the Military | 12 | |-----------|--|----| | Figure 2. | DOD Officer Accession Source by Commissioning Source (FY80-FY97) | | | Figure 3. | Enlisted Commissioning Opportunities in the Marine Corps | | | Figure 4. | Enlisted Commissioning Opportunities Unique to the Air Force | 34 | | Figure 5. | Theoretical Model | 45 | | Figure 6. | Logit Models | 46 | | Figure 7. | MSR Retention Rates by Commissioning Source and Fiscal Year | 64 | | Figure 8. | Active Component Officer End-strength, by Service, FY73/99 | 77 | | Figure 9. | Reserve Component Officer End-strength, FY 74/99 | | ### LIST OF TABLES | Table 1. | DOD Average Cost per Graduate in 1989 (in dollars) | .10 | |-----------|---|-----| | Table 2. | ROTC Program Benefits | | | Table 3. | Comparisons of Accession Sources | 29 | | Table 4. | Variable Definitions | | | Table 5. | Officer Age Distribution at Time of Commissioning by Service | 38 | | Table 6. | Descriptive Statistics for Explanatory Variables | 39 | | Table 7. | Screening Effect on the Original File Size | | | Table 8. | Minimum Service Requirement Retention Logit Model for All Services a | .48 | | Table 9. | Ten-Year Retention Logit Model for All Services | | | Table 10. | MSR Logit Retention Model for the Army | | | Table 11. | MSR Logit Retention Model for the Navy | 55 | | Table 12. | MSR Logit Retention Model for the Marine Corps | | | Table 13. | MSR Logit Retention Model for the Air Force | | | Table 14. | Ten-Year Retention Model for the Army | | | Table 15. | Ten-Year Retention Model for the Navy | 59 | | Table 16. | Ten-Year Retention Model for the Marine Corps | 60 | | Table 17. | Ten-Year Retention Model for the Air Force | 61 | | Table 18. | Cross Tabulation of Sex and MSR Retention | 62 | | Table 19. | MSR Retention Rates by Race_Ethnic | 62 | | Table 20. | Retention Rates by MSR Paygrade | 62 | | Table 21. | MSR Retention Rates by Commissioning Source and Fiscal Year | .63 | | Table 22. | MSR Retention Rates by Service and Occupation | | | Table 23. | Percentage Effects of Commissioning Source on MSR Retention | | | Table 24. | Percentage Effects of Commissioning Source on Ten-Year Retention | .67 | | Table 25. | Officer Continuation Rates (Active Duty Percentage Changes – FY 98/00). | 78 | | Table 26. | Military Personnel Strength (End Fiscal year – FY 89/00) | 78 | | Table 27. | Officer Gains Report | | | Table 28. | Hypothesized Signs | | | Table 29. | Frequencies for Explanatory Variables (Source of Commission) | .83 | | Table 30. | Frequencies for Explanatory Variables (Component) | | | Table 31. | Frequencies for Explanatory Variables (Education) | | | Table 32. | Frequencies for Explanatory Variables (Race_Ethnic) | | | Table 33. | Frequencies for Explanatory Variables (Paygrade) | | | Table 34. | Frequencies for Explanatory Variables (Sex) | | | Table 35. | Frequencies for Explanatory Variables (Marital Status/Number of | | | | Dependents) | | | Table 36. | Frequencies for Explanatory Variables (Service) | 84 | | Table 37. | Cross Tabulation Analysis (Service by Education) | | | Table 38. | Cross Tabulation Analysis (Education by Source of Commission/N) | | | Table 39. | Cross Tabulation Analysis (Education by Source of Commission/%) | | | Table 40. | Cross Tabulation Analysis (Air Force Enlisted by Occupation) | | | Table 41. | Cross Tabulation Analysis (Army Enlisted by Occupation) | 87 | |-----------|---|----| | Table 42. | Cross Tabulation Analysis (Marine Enlisted by Occupation) | 87 | | Table 43. | Cross Tabulation Analysis (Navy Enlisted by Occupation) | 88 | | Table 44. | Cross Tabulation Analysis (Enlisted by Service) | 88 | | Table 45. | Cross Tabulation Analysis (Army Commissioning Source by Sex) | 89 | | Table 46. | Cross Tabulation Analysis (Marine Commissioning Source by Sex) | 89 | | Table 47. | Cross Tabulation Analysis (Air Force Commissioning Source by Sex | 90 | | Table 48. | Cross Tabulation Analysis (Navy Commissioning Source by Sex) | 90 | | Table 49. | Cross Tabulation Analysis (Air F. Commissioning Source by Race/N) | 91 | | Table 50. | Cross Tabulation Analysis (Air F. Commissioning Source by Race/%) | 91 | | Table 51. | Cross Tabulation Analysis (Army Commissioning Source by Race/N) | 92 | | Table 52. | Cross Tabulation Analysis (Army Commissioning Source by Race/%) | 92 | | Table 53. | Cross Tabulation Analysis (Marine Commissioning Source by Race/N) | 93 | | Table 54. | Cross Tabulation Analysis (Marine Commissioning Source by Race/%) | 93 | | Table 55. | Cross Tabulation Analysis (Navy Commissioning Source by Race/N) | 94 | | Table 56. | Cross Tabulation Analysis (Navy Commissioning Source by Race/%) | 94 | ### **ACKNOWLEDGEMENTS** I would like to thank to my wife for her support and love that kept me strong all the time. This thesis is dedicated to my wife, Tuba. THIS PAGE INTENTIONALLY LEFT BLANK #### I. INTRODUCTION In an all-volunteer force, people choose to enter and whether or not to remain in the military.... Today, this country is not attracting and retaining enough people of the kinds needed to staff an increasingly higher-skilled force, even though the force size is smaller today than it was before World War II. --U.S. Senator Trent Lott of Mississippi, on military pay fixes. (*Navy Times*, 1998, September 7, p.6) Force structure of the U.S. military changes continually to cope with perceived future threats. Instead of fighting the last war, the military wants to recognize political, technological and economic reforms and change its force structure accordingly. Until the 1950s, the United States and many other countries relied upon the draft for maintaining mass armies. The U.S had to secure a large standing military force of conscripts until the end of the Vietnam War. The opposition against the war in Vietnam was one of the primary reasons leading to the all-volunteer force in 1973. The end of the draft created serious personnel recruitment difficulties for the armed forces of the U.S. Recruitment and retention have been important personnel matters of the all-volunteer force since 1973 [Ref. 1]. After the fall of the Soviet Union, military personnel levels and the U.S. defense budget declined substantially due to technological advances and the perceived reduction in the military threat. During the draft years of the cold war, the size of the active-duty force was 2.6 million, but by 2000 the active-duty force had fallen to 1.4 million. Also, defense spending, which was six percent of the Gross National Product in the mid-1980s, was reduced to less than three percent of the Gross National Product by 2000 [Ref. 19]. Figure 8 and Figure 9 in Appendix A show military personnel end strength from FY1973 to FY1999. Tables 25 through 27 show continuation rates of officers (FY 1998, 1999 and 2000), military personnel strength (FY 89 through FY00) and officer accessions by commissioning source over time (FY90 through FY00). #### A. STATEMENT OF THE PROBLEM Commanding the forces of the world's only superpower is a very challenging profession. Therefore, officers are key components of the armed forces, and each of the four services of the U.S. Armed Forces wants to recruit and retain the highest quality individuals. The military cannot remain a powerful fighting force without attracting and retaining high quality people. However, the process of attracting and retaining the most qualified and brightest youth to military careers has been a challenge. Several trends have affected the recruitment process [Ref. 1]: #### 1. Military Trends: - Technological advances
in military equipment increase the need for recruiting the most capable individuals. Current advancements in the technological revolution assure that the retention of qualified personnel is essential to a powerful defense structure and increase the need for technical and analytical skills. - The assessments of the future security environment, such as potential threats and military technology, determine the defense strategy and the size of the armed forces. Since the drawdown of forces, reduced force levels have had an offsetting impact on shortages in the officer communities of all four service branches of the U.S. military. Today, end-strength goals are being roughly met. - Because of the substantial reductions in the defense budget the military wants to do more with fewer resources. Also, pecuniary (pay, retirement and health-care benefits) benefits and non-pecuniary benefits affect officer retention. #### 2. Civilian Trends: - American public may lose interest in military affairs. As in the case of the Vietnam War people might not want to join the military because of their opposition to war. - A robust economy and low unemployment rates induce individuals to look for jobs with better monetary benefits in the private sector instead of in the military. - Private sector demands high quality and skilled individuals as much as military does. The demand creates a competition between private sector and military. The costs and quality of officer commissioning programs are very important considerations for the Department of Defense (DOD) in meeting retention goals. The officer corps of the U.S. military is a mix of different officer commissioning sources such as the Service Academies, Reserve Officer Training Corps (ROTC), Officer Candidate and Training Schools, Direct Appointments, and enlisted-to-officer Commissioning Programs. Each of the commissioning sources has advantages and disadvantages. For example, Service Academies provide a steady and reliable flow of highly-trained annual accessions into the officer corps but cost more than the other accession sources. ROTC programs are less costly than Service Academies but lack the intensive leadership and military ethic training. Officer Candidate and Training Schools are very flexible commissioning sources, and are used to meet the needs associated with rapid mobilizations or demobilizations. However, these schools provide only limited training in leadership and military-specific subjects. This study focuses specifically on the effects of the various commissioning sources on the retention of officers. For this study, the most significant question is whether graduates of the individual commissioning programs reveal different retention behavior at key career points. Many factors may influence the retention of officers. Individuals may decide to leave the service for several possible reasons: - A Strong Economy: Military compensation may be uncompetitive with the civilian marketplace and prevent the armed forces from retaining highly qualified personnel. The draw of better paying jobs in the civilian marketplace continues to reduce retention; - Organizational Factors: Officers may be dissatisfied with the pay, retirement and healthcare benefits or quality of life in the military. Officers may not be motivated enough to stay; and - Personal Demographics: Characteristics such as age, tenure, sex, race, marital status, education, etc. may affect an individual's decision to stay in the military. #### B. OBJECTIVE AND RESEARCH QUESTIONS #### 1. The Objective The primary objective of this study is to examine the effects of commissioning source on the retention of officers at the end of obligated service, and at ten years of service. Although the thesis examines some of the costs and benefits of each commissioning program, it does not attempt to optimize the mix of accessions from various officer-commissioning sources. #### 2. Research Questions The following research questions are addressed after a brief introduction to the U.S. officer commissioning programs: - Does the commissioning source affect retention decisions of officers who are at the end of their obligated service and at ten years of service? - Does the retention effect associated with each commissioning source vary among the four service branches? - Does the retention effect vary across officer communities within each branch? - Which commissioning sources appear to be more cost-effective? #### C. SCOPE, LIMITATIONS AND HYPOTHESIS Officers who are at the end of their initial obligated service and who reach ten years of service are the focus of this study. The data set used in the study includes officers who entered the military between 1985 and 1995 with the exception of those who have missing data records. This thesis analyzes retention as a binary decision. The retention decision is defined as either staying in the service until completing the initial obligated service period or leaving or staying past ten years of service or leaving. The reasons for separation (voluntary or involuntary) are not reviewed. An analysis of the separation propensity of officers may provide policy makers with useful information in making choices on the number of officer accessions acquired from each source. However, the thesis does not have sufficient information to determine the optimal mix of officer accessions. #### D. ORGANIZATION OF THE STUDY This study is organized into five chapters. Chapter II examines officer commissioning sources and reviews applicable studies on job turnover, officer retention and commissioning sources. Chapter III discusses the data and also includes a discussion of the methodology used to analyze the data. Chapter IV presents the results of the statistical analysis. Chapter V summarizes the conclusions and recommendations based upon the statistical analysis. Areas of further research are also included in this final chapter. THIS PAGE INTENTIONALLY LEFT BLANK #### II. LITERATURE REVIEW This chapter is divided into seven sections. The first section discusses the turnover concept and relevant literature concerning retention. The first section also addresses recent studies regarding comparisons of the marginal and average costs of commissioning officers through the service academies, Reserve Officer Training Corps and Officer Candidate/Training Schools. The second section serves as an introduction to the various officer-commissioning sources. The last five sections thoroughly describe the Service Academies, Reserve Officer Training Corps (ROTC), Officer Candidate and Training Schools, Direct Appointments, and Enlisted-to-Officer Commissioning Programs, which are the primary officer commissioning sources. The US military has experienced critical changes in personnel levels since the drawdown of forces began in 1989. With a full-scale war not being a considerable threat anymore, military manpower and budget was decreased by 41 percent after the Cold War.¹ Several military bases around the world have either been closed or consolidated as a part of the force structure reduction. However, the military's need for attracting high-quality individuals has not decreased. On the contrary, it has increased. Indeed, the drawdown of forces has given priority to getting qualified people to serve in the military [Ref.1]. The officers corps sustains the United States' role as the only remaining superpower and global leader of the 21st century. Officers are the leaders and managers of the numerous forces deployed in operations ranging from disaster relief and peacekeeping to deadly combat missions in countries such as Bosnia, Haiti, Macedonia, Turkey, and Northern Iraq. Nowadays, officers of the United States military have to confront increasingly complex challenges and handle revolutionary changes in the military profession. Technological advances make understanding and employing the means of warfare more difficult than ever. The results of advancements in technology are vitally important for ¹ Currently, the defense budget is at its lowest level since Pearl Harbor [Ref.1]. the military forces of the United States. In the Information Age, the effect of the technological revolution is immensely important to the military. Failing to employ the latest technologies effectively could mean the difference between winning and losing a war. As a result, the U.S. Department of Defense has to make crucial assessments of future global security problems and consider the effects of the technological revolution on the military. These assessments should include the education and training of officers and the role of military and civilian schools as the providers of military education and training to U.S military servicemembers. Today, extensive cuts to the defense budget continue to create intense budgetary pressures. Because of the consequent reductions in the defense budget for the last eleven years, the U.S. Congress has discussed several proposals to substitute service academies with Officer Candidate Schools and Reserve Officer Training Corps programs, to close the service academies or to combine them into one military institution. Substantial reductions in the defense budget and personnel levels prompt a need to analyze all DOD institutions carefully in order to allocate scarce resources rationally. Any military foundation failing to maintain its part of resources faces extinction. Even though the U.S military education system is one of the finest in the world, examining admission programs and the performance of its educational institutions is reasonable for the U.S. military. This study focuses on the issue of assessing where military education has been in the past, where it is now, and where it should be in the future. Answering the following questions may help explain the current status of professional military education: - What are the assessed needs of the U.S military with regard to the skills and knowledge that each
commissioned officer should have upon graduation from college? - Can the DOD expect potential savings from the current military education system? # A. PREVIOUS RESEARCH ON TURNOVER AND OFFICER COMMISSIONING SOURCES Job turnover, the voluntary separation of an individual from an organization, is a very popular topic in industrial/organizational research. Price (1977) defines "turnover" as the degree of individual movement across a social system. Individual movement across the membership boundary includes 'accessions,' such as new hires and 'separations,' such as quits, layoffs, and discharges [Ref.2]. Job turnover can also be defined as the voluntary or involuntary withdrawal of an employee from an organization. Employees who are offered better opportunities or who are not satisfied with the present organization may prefer leaving an organization at pleasure. Employees with health, family, or external economic problems may have to leave an organization involuntarily. The separation decision may originate from the individual or the organization. For organizations, turnover may decrease productivity and manpower and increase training costs [Ref.3]. Although many researchers regard voluntary turnover as a result of job dissatisfaction, turnover cannot be explained merely by satisfaction. Knowing the exact reason for separation is often difficult. For example, an unsatisfied employee may stay in the organization no matter how difficult the situation. Or an employee may want to leave even without any apparent dissatisfaction. Such examples indicate that satisfaction and turnover may exist independently [Ref.3]. Organizations naturally want to reduce the adverse effects of turnover. Identifying factors that lead individuals to a separation decision is a very important step in any organization's fight against turnover. The predictors of turnover can be grouped into three categories: - Variables based on individual perceptions such as job satisfaction, organizational commitment, behavioral intentions, - Variables representing personal and demographic characteristics such as age, tenure, sex, and education, • Situational variables such as organizational and workgroup level characteristics. The outcomes of turnover may be negative or positive for both the individuals and the organizations. The most likely positive consequences of turnover for organizations are increased innovation, employee motivation and morale, and overall effectiveness. The negative outcomes may include administrative costs such as expenses for recruitment, selection, training, and development. Also, the demoralizing effect of job turnover on current employees is widely accepted by most researchers. Individuals can experience positive economic and job-related benefits such as improved job situation or a better fit between the job and the individual. However, the likelihood of losing seniority and nonvested benefits are high for individuals. Also, separation may harm social relationships of individuals and cause stress [Ref.4]. Previous research concerning the effect of commissioning sources on the retention of officers and economic costs and benefits of commissioning sources is limited. In one of the most recent studies, Marvin M. Smith (1990) analyzed the program cost and performance of commissioned officers. He discovered that, measured in terms of costs to the DOD, the average cost of an academy graduate ranged from \$153,000 to \$229,000 in 1989. For ROTC scholarship programs, the average cost per commissionee was much lower, ranging from \$53,000 to \$58,000 in the three services. OCS/OTS costs per commissionee ranged between \$15,000 and \$20,000 for all three services [Ref.5]. Table 1 shows the average cost per graduate in 1989 (in dollars) for the three services. Table 1. DOD Average Cost per Graduate in 1989 (in dollars) | | Army | Navy | Air Force | |--------------------|-----------|-----------|-----------| | Academy | \$229,000 | \$153,000 | \$225,000 | | ROTC (Scholarship) | \$55,000 | \$53,000 | \$58,000 | | OCS/OTS | \$15,000 | \$20,000 | \$18,000 | Source: Smith (1990) Smith related the large difference between the costs of Naval Academy graduates and the other two academies' graduates to the size of the physical plants and the benefits offered to academy employees. The Military Academy and Air Force Academy have, respectively, 16,000 and 18,000 acres of land; the Naval Academy has less than 1,000 acres. Also, the Naval Academy provides less housing and medical care for its faculty, which is largely civilian. By contrast, the faculty of West Point and Colorado Springs are much more heavily populated by military personnel. Another important finding of Smith was the sharp differences in costs among the three commissioning programs. Officer Candidate School, the least costly of the three commissioning programs, spends only 6 to 13 percent as much as academies and only 25 to 33 percent as much as the ROTC scholarship program. However, the costs presented in Table 1 may be misleading because the cost differences are overstated by neglecting the full social costs of educating ROTC and OCS/OTS graduates, such as the portion of operating costs at state universities supported by state taxpayers. If the full costs were included, then costs per graduate among the various commissioning sources would be much closer than those in Table 1. In another study, Ping-Hsiung Lo (1997) analyzed U.S. military officers commissioned through the service academies and ROTC programs by using 1977 cohort files supplied by DMDC. Lo discovered that for officers who are at the end of their obligated service, the Air Force Academy and Air Force scholarship graduates had the highest retention rate of 93.5 percent and 69.8 percent, respectively, followed by the Air Force non-scholarship graduates with 69 percent. The retention rate of Naval Academy graduates was 85.3 percent. The Military Academy graduates had the lowest retention rate at 83.7 percent [Ref.6]. #### B. INTRODUCTION TO U.S. OFFICER COMMISSIONING SOURCES Every individual who considers the military as an occupation must decide which way to enter. New officers can join the military through one of four primary ways, which represent the general infrastructure of U.S. officer corps. These four ways are via - 1. Service Academies - 2. The Reserve Officer Training Corps (ROTC) - 3. Officer Candidate School/Officer Training School (OCS/OTS) - 4. Direct Appointment Figure 1. Typical Methods of Becoming an Officer in the Military **Source: Rand (1999, Figure 3.2, Page 13)** Figure 1 shows the choices available to individuals. Personal preferences and background characteristics influence the decision of several other choices: - Whether to be an officer or an enlisted service member. - Whether to serve in the active-duty forces or in the reserves, - Whether to be a member of the Army, Navy, Air Force or Marine Corps. At the moment, 85 percent of the military is composed of enlisted service members and warrant officers. The remaining 15 percent are officers. #### C. SERVICE ACADEMIES Unlike the fast and overly intensive crash courses of Officer Candidate Schools, the service academies present intensive four-year programs to their cadets and midshipmen. The military drill and athletic courses together with the academic program make service academies unique sources of commissioning officers. Cadets and midshipmen are introduced to military traditions and cultures for the first time in the service academies. The service academies transmit the military culture and ethic into the officer corps. Congress (representatives, senators, and delegates) makes 75 percent of the academy appointments. The remaining 25 percent is under the control of the U.S. President or the services. Every year, between 10,000 and 15,000 candidates apply to the service academies. However, only 15 or 20 percent of these highly qualified men and women receive admission into the academies. SAT averages of the academy applicants are around the 1200s, which is above the average national SAT score. The Federal Government maintains the three service academies of the United States Armed Forces: - The United States Military Academy at West Point, New York - The United States Naval Academy at Annapolis, Maryland - The United States Air Force Academy at Colorado Springs, Colorado The Marine Corps does not have a service academy. Up to one sixth of the Naval Academy graduates may be commissioned officers in the Marines each year. Section D of DOD Directive 1322.22 states the purpose of the academies as: To provide an annual influx of career-motivated officers and future leaders into each Service. Those officers shall be immersed in the traditions and professional values essential to the institutional character of the U.S. Armed Forces [Ref.7]. The student body of each DOD service academy is 4,000. About 900 to 1,000 new officers are graduated and commissioned from each academy every year. Academy graduates receive Bachelor of Science degrees upon graduation [Ref.7]. #### 1. U.S. Military Academy Candidates must meet general eligibility requirements for admission into the Military Academy. Eligible applicants must obtain a nomination from an authorized source before they are permitted to take the required academic and physical examinations. Academy appointments can be classified as: Congressional, Competitive, Sons of Veterans Awarded the Congressional Medal of Honor, and Foreign Cadets [Ref.8]. Admission requirements for U.S. Military Academy are as follows: #### a. General Eligibility Requirements - Must be between 17 and 23 years of age, - Must be of good moral character, - Must be a citizen of the United States (except for certain students appointed as foreign students), - Must be unmarried (Divorced individuals are ineligible), - Cannot be pregnant or have a legal obligation to support children [Ref.8 and 9]. #### b. Academic Qualifications The academic
qualification is based on two considerations: - An above-average high school or college academic record, - Strong performance on the standardized American College Testing (ACT), the College Board Admissions Testing Program Scholastic Assessment Test (SAT) or Assessment Program Exam [Ref.8 and 9]. #### c. Medical and Physical Qualifications - Must be in good physical and mental health and must pass a medical exam, - Must have above-average strength, endurance and agility and must demonstrate adequate performance on the USMA Physical Aptitude Exam [Ref.9]. #### 2. U.S. Naval Academy The mission of the Naval Academy is to develop midshipmen as officers dedicated to a career of naval service and to provide properly educated and trained officers for the naval service [Ref.8]. Candidates must meet general eligibility requirements and must obtain a nomination from an authorized source before they are permitted to take the required academic and physical examinations [Ref.8]. Admission requirements for U.S. Military Academy are as follows: #### a. General Eligibility Requirements - Must be between 17 and 23 years of age, - Must be of good moral character, - Must be a citizen of U.S. (except for certain students appointed as foreign students), - Must be unmarried (Divorced individuals are ineligible), - Cannot be pregnant or have a legal obligation to support child, children or other individual(s) [Ref.8 and 10]. #### b. Academic Qualifications The Naval Academy requires candidates to take the Scholastic Assessment Test (SAT-I) or the American College Test (ACT) prior to admission, to demonstrate superior high school performance (3.5+ GPA (4.0 scale) or equivalent), to rank in the top 20 percent of the class, and to pass the PSAT, SAT, or ACT [Ref.8 and 10]. #### c. Medical and Physical Qualifications All candidates are required to undergo a thorough medical examination, because the Naval Academy program is physically challenging. The Department of Defense Medical Examination Review Board (DODMERB) schedules candidates' medical examination and reviews the report very carefully to determine whether candidates meet the medical standards for admission. DODMERB considers candidates' medical history and information on illnesses, injuries, surgery, the familial diseases, and other factors that could affect one's physical condition. Candidates might be asked to submit additional records from physicians or hospitals. Each candidate should be physically fit and in good health with normal vision and demonstrate adequate performance on Naval Academy Physical Aptitude Exam [Ref.10]. #### 3. U.S. Air Force Academy The mission of the Air Force Academy is to inspire and to develop outstanding young men and women to become Air Force officers with knowledge, character, and discipline [Ref.11]. #### a. General Eligibility Requirements - Must be between 17 and 23 years of age, - Must be of good moral character, - Must be a citizen of U.S. (except for certain students appointed as foreign students), - Must be unmarried and cannot have any dependents [Ref.11]. #### b. Academic Qualifications Academic performance constitutes the major portion of the evaluation. The composite score includes grades in high school and any college courses taken, rank in class, and college admission test scores. The math ACT and SAT scores count more heavily than English. There is extra credit for honors and advanced placement courses. The SAT verbal and math averages for those entering the USAF Academy are 626 and 652, respectively [Ref.11]. #### c. Medical and Physical Qualifications Candidates for the Air Force Academy must pass both the Academy Qualifying Medical Examination and the Physical Aptitude Examination. All academies and commissioning sources use one general standardized examination to determine medical qualifications [Ref.8 and 11]. #### D. THE RESERVE OFFICER TRAINING CORPS (ROTC) The Reserve Officer Training Corps started with the Land Grant Act of 1862. The Land Grant Act required all colleges receiving land grants from the federal government to offer military training. The National Defense Act of 1916 established the ROTC program to reinforce the academies and to provide officers for the reserve forces. The ROTC Vitalization Act was enacted in 1964 and established the two- and four-year ROTC programs available for all colleges and universities [Ref.12]. Like Officer Candidate and Officer Training Schools, ROTC was initially formalized as a means of filling the gap in the officer corps at times of mobilization. Today, all four-service branches of the United States military maintain ROTC programs in order to train competent applicants to become officers upon graduation. More than 1,000 colleges and universities throughout the U. S. offer ROTC programs. This makes the ROTC the largest source of commissioned officers. Thousands of military officers participate in the ROTC programs in hundreds of college campuses throughout the U.S. ROTC involves a regular college education supplemented by military training and courses. The length of this training may vary from two to four years. ROTC students wear uniforms once a week. The titles of the Army, Navy and Air Force ROTC programs are *Military Science*, *Naval Science* and *Aerospace Studies*, respectively. Military science, aerospace studies, and naval science are recognized electives, and students may choose to pursue Army, Air Force, or Navy curricula. Scholarships are not a requirement for admission into the ROTC programs. However, scholarships help hundreds of students to enroll in ROTC programs. Scholarships are awarded on merit. The services examine applicants' SAT or ACT scores and high school academic record when offering scholarships. Applicants' extracurricular activities history and a personal interview can also affect the scholarship decision. The ROTC scholarships differ in length, value, and terms by service. Four-year scholarships including full tuition, books, fees, and a monthly tax-free stipend are common among all services. Some services offer scholarships less than four years (three-, two-, and one-year scholarships). The four-year program is separated into two phases—the freshman/sophomore phase and the junior/senior phase. The Army calls these two phases the *Basic* and *Advanced Course*; the Air Force calls them the *General Military Course* and the *Professional Officer Course*. Students who have completed the freshman/sophomore phase must take the Air Force Officer Qualifying Test for the Air Force program and the Officer Selection Battery for the Army program to apply for the junior/senior phase. Those who qualify for a commission are selected for enrollment. Junior-college graduates, transfer students, and students who did not enroll in the freshman/sophomore phase may enroll in the two-year program. Applicants for the two-year program may enter the junior/senior phase after the successful completion of a six-week summer training period. The U.S. military relies heavily on the Reserve Officer Training Corps (ROTC) to supply its officer corps with new officers. The all-volunteer military force draws its power and direction from American Society. ROTC is the vital link between American Society and the all-volunteer military force. The ROTC provides diversity to the U.S. military by attracting officers from all different socio-economic and geographical backgrounds into the armed forces. Don Snider, the Olin Chair in National Security Studies at the U.S. Military Academy says: Because its graduates are so representative of the entire nation, ROTC is perhaps the most visible sign of the implied contract, which exists between our society and its military forces. Especially in an all-volunteer force, ROTC represents a key foundation of the civil-military structure [Ref.1]. #### 1. Army ROTC Most universities that have Army ROTC offer a four-year program. The program of instruction consists of two phases: The Basic Course (taken in freshman and sophomore years) and the Advanced Course (taken in junior and senior years). The Basic Course matches with the first two years of a four-year academic program at a university. ROTC classes are considered college electives. Basic Course teaches Basic Leadership Development, Basic Military Skills, Adventure Training, Life Skills, Army History, organization and structure. Completing the Basic Course is obligatory for enrollment in the Advanced Course. The Advanced Course focuses on tactical operations and military instruction, Advanced Leadership and Management Skills, Advanced Tactics, and Army Ethics. The Advanced Course students join a six-week summer training camp during the summer between the third and fourth years [Ref.13]. Students completing the Army ROTC program with a bachelor's degree qualify for a commission as a second lieutenant in the Army. ROTC cadets do not incur military service obligation during the first two years (or the first year in the case of scholarship winners). The Army awards ROTC scholarships every year. ROTC scholarships are awarded on merit (academic and extracurricular achievements), not financial need. Scholarships may be up to \$80,000 a year. The allowance amount paid to scholarship winners may be as high as \$1,500 a year [Ref.13]. The Army ROTC offers two- and three-year scholarships in addition to its regular four-year scholarship program. ROTC scholarships pay tuition and academic-related fees plus \$150 per month while the student is enrolled in Military Science. General eligibility requirements to receive an Army ROTC scholarship are - Must be a United States citizen, - Must be between 17 and 27 years of age, - Must be a high school graduate or possessing an equivalent certificate, - Must have no moral obligations or personal conviction against supporting and defending the Constitution of the United States and conscientiously bearing arms, - Must satisfactorily explain any record of arrest and/or civil
conviction, - Must have a minimum high school GPA of 2.5, - Must have a minimum SAT score of 920 or an ACT composite score of 19, • Must pass Department of Defense Medical Examination Review Board (DODMERB) medical examination. The Army considers the following factors in the granting of scholarships: - SAT and ACT scores (Most often scores are between 920-1,600 on the SAT and 19-35 on the ACT. The average SAT was 1,242 and 28 ACT in 1999), - High school academic standing (Winners fall in the top 25 percent of their class mostly), - High school GPA of 2.5 or higher, - Extracurricular participation and athletic activities, and leadership positions held, - Three school officials' evaluations, and personal interview by an Army officer. Eligible applicants must also pass the Army Physical Fitness Test (APFT) to receive scholarship benefits [Ref.13]. Commissions as a second lieutenant are awarded in most branches of the Army, and these officers go on to serve in the regular (active) Army, the U.S. Army Reserve, or the U.S. Army National Guard. ROTC graduates are required to serve on active duty or reserve duty (Army Reserve, or Army National Guard) for a period of eight years. ## 2. Navy / Marine Corps ROTC The Naval Reserve Officers Training Corps (NROTC) Program started in 1926. The Marine Corps joined the NROTC Program in 1932. Currently, the NROTC Program is available at over 100 colleges and universities throughout the USA. The Navy and Marine Corps target 1050 and 225 ROTC commissions every year, respectively [Ref.14] Students who enroll in a Navy ROTC (NROTC) unit, complete their required military courses, and obtain a bachelor's degree qualify for a commission as an ensign in the Navy or as a second lieutenant in the Marine Corps. Students enter the Navy-Marine Scholarship Program through a national selection process conducted by the Navy and Marine Corps and qualify for active-duty commission upon graduation. Two-year forms of both the scholarship and non-scholarship programs are available in the NROTC program. The NROTC Scholarship Program is the largest single source of Navy and Marine Corps officers. The NROTC Program aims to educate and train qualified applicants for service as commissioned officers in the unrestricted line Naval Reserve or Marine Corps Reserve. Selected applicants are awarded scholarships through a highly competitive national selection process. Scholarships include full tuition, books, fees and other financial benefits at many of the country's leading colleges and universities [Ref.14]. Scholarship winners are commissioned as naval officers upon graduation. Obligated service is at least four years active duty in the U.S. Navy. The scholarship pays for full tuition and includes financial benefits such as books, class fees and a \$200 per month subsistence as well. Selection criteria for the NROTC scholarships are [Ref.14] - Must be a U.S. citizen, - Must be between 17 and 27 years old, - Must be a high school graduate or possess equivalency certificate, - Must have a minimum SAT test score of 530 verbal and 520 math or minimum ACT test score of 22 in both English and math, - Must be physically qualified. Scholarship nominees are required to pass a medical examination. Nominees must be medically qualified (or obtain a waiver) before scholarship benefits are paid. The NROTC scholarship Marine Option program requires a minimum SAT test score of 1,000 composite or a minimum ACT test score of 45 (combined score of the English and math portions). All the other requirements are the same as the Navy four-year program. The two-year scholarship program includes tuition, fees, textbooks, uniforms and a monthly \$200 subsistence for a maximum of 20 academic months during the junior and senior years of college only. The two-year college program is a non-subsidized program covering uniforms and a \$200 per month subsistence for 20 academic months during the junior and senior years of college only. The Marine Option Naval Reserve Officer Training Corps program is aimed at educating and training highly qualified applicants as commissioned officers in the United States Marine Corps. The Marine Corps conducts two selection boards per year. Selected applicants for the Marine Option NROTC Scholarship Program are awarded scholarships through a highly competitive national selection process and receive full tuition, books, fees and other financial benefits at many of the country's leading colleges and universities. Selection criteria are the same as the Navy ROTC program, except SAT and ACT minimum required scores [Ref15]. #### 3. Air Force ROTC Air Force ROTC is the largest and oldest source of commissioned officers for the Air Force. "In 1998, Air Force ROTC commissioned 1,977 cadets, representing 60.1 percent of all Air Force officers commissioned during that time period from the Air Force ROTC, the Air Force Academy and Officer Training School" [Ref16]. Students can pursue two general types of Air Force ROTC in college: the General Military Course (GMC) and the Professional Officer's Course (POC). The first two years of the Air Force ROTC four-year program is called the General Military Course. GMC is composed of one hour of classroom work and one to two hours of leadership laboratory each week. GMC concentrates on the professional aspects of the Air Force, communications training, the environment of the Air Force officer, and the development of air power. Participants of GMC do not incur any military service obligation [Ref16]. The final two years of AFROTC is called the Professional Officer's Course (POC). Participants who successfully complete General Military Course requirements may enroll in the Professional Officer Course (POC) after passing the Professional Officer Course selection system (POC selection system uses factors such as grade point average, unit commander evaluation and aptitude test scores). Selected applicants attend to a four-week field-training encampment at an assigned Air Force base before entering the Professional Officer Course. POC is similar to the Army ROTC Advanced Course in nature. POC emphasizes leadership and management training and discussions on the role of air power in national defense. Cadets hold leadership positions in the cadet corps for at least one semester. POC students are entitled to a monthly \$200 nontaxable subsistence allowance during the academic year. The Air Force ROTC is offered at more than 900 colleges and universities throughout the U.S. Eligibility requirements for GMC scholarship applicants are [Ref.16] - Must be enrolled full-time in an accredited college that hosts or has a cross-town agreement with an Air Force ROTC detachment if on scholarship, - Must be a United States citizen. - Must be in good physical condition, - Must be of good moral character, - Must be 14 years or older or 17 years old to receive a scholarship, - Must attend both the Aerospace Studies class and Leadership Lab each semester. Eligibility requirements for POC scholarship applicants are [Ref.16] - Must meet all the GMC membership requirements, - Must be in good academic standing, - Must be physically qualified (meet Air Force Height and Weight Standards and pass the Air Force Physical Fitness Test (PFT), - Must have a military certified/qualified physical, - Must pass the Air Force Officer Qualifying Test (AFOQT)² - Must be interviewed and selected by a board of Air Force officers, - Must complete a Field-Training course. The only difference between the Air Force ROTC two-year program (POC) and the last two years of the four-year program (GMC) is the entry procedure. Two-year program applicants must successfully complete a six-week field-training encampment. Applicants are not committed to the Air Force until the end of encampment. The Air Force ROTC also has a one-year program as an alternative route to an Air Force commission. The program's purpose is to compensate for the gaps in the Air Force officer commissions. Selected applicants must join a seven-week Air Force ROTC field-training encampment during the summer before entering the first year of the Professional ² The Air Force Officer Qualifying Test (AFOQT) is a standardized test similar to the SAT and ACT. The AFOQT measures aptitudes and is used to select applicants for officer commissioning programs. Officer Course as a contract cadet. Graduates incur a four-year active-duty service commitment. Scholarships in the one-year program pay for full tuition, books and fees. The Air Force ROTC offers four-year or three-year scholarships. All scholarship recipients receive a nontaxable stipend of at least \$250 per month during the school year. The Air Force ROTC scholarship programs do not pay for room and board. The Air Force has three types of Scholarships [Ref.16]: - Type 1 pays full college tuition, most lab fees, and \$510 each year for books. Approximately 7.5 percent of the four-year scholarships are offered a Type-1 scholarship, - Type 2 pays college tuition and most lab fees up to \$15,000 and pays \$510 each year for books. Approximately 17 percent of the four-year scholarships are offered a Type-2 scholarship. All three-year scholarships are Type-2, - Type 7 pays full college tuition and most lab fees for colleges/universities where the tuition is less than \$9,000 per year. These students also receive \$510 each year for books. All scholarship recipients and members of the Professional Officer Course (POC) must take and pass a Department of Defense Medical Examination Review Board (DODMERB) medical exam. Table 2 summarizes the benefits of all ROTC programs in the U.S. Military. Only the Navy and Marine Corps scholarship programs pay for 100 percent of the costs. The Air Force Type 1 scholarship program pays 100 percent of tuition, but does not pay all fees. **Table 2. ROTC Program Benefits** Table 3.3 | ROTC Program Benefits | | | | | |-----------------------|--------------|-----------|--|--| | | Navy/ | |
 | | my | Marine Corps | Air Force | | | | /ears | 2–4 years | 1–4 years | | | | | | | | | | Duration of
scholarships | 2–4 years | 2–4 years | 1–4 years ^a | |-------------------------------------|---|---|---| | Maximum
level of
scholarships | Tier 1a: ^b
\$20,000/year | Every scholarship is for full tuition | Type 1: full tuition and most fees | | | Tier 1: ^c \$12,800/year | | Type 2: tuition and
fees up to \$9,000/
year for 4 years; | | | Tier 2: ^c \$9,000/year | | allows increase up
to 80 percent of
tuition after | | | Tier 3: c \$5,000/year | | freshman year | | | Tier 4: \$3,000/year for
up to two years (junior
and senior years) | | Type 3: \$2,000/year
for up to two years
as part of the
Professional
Officer's Course
(junior and senior
years) | | Other scholarship
benefits | All types of awards
provide for books,
most fees, and
\$1,500/year | All types of awards
provide for books,
most fees, and
\$1,500/year | All types of awards
provide for books,
most fees, and
\$1,500/year | | Nonscholarship
program | Provides uniforms,
textbooks, and
\$150/month up to 20
months (junior and
senior years) | Provides uniforms,
textbooks, and
\$150/month up to
20 months (junior
and senior years) | Provides uniforms,
textbooks, and
\$150/month up to
20 months (junior
and senior years) | | Arra a a | 1 | 1 1 | | ^aThe 1-year scholarship is designed to meet production shortfalls in certain fields—currently, nursing and meteorological students in their junior year are eligible for this program. **Source: Rand (1999, Table 3.3, Page 18)** ^bTier 1a is only available at certain colleges and universities having higher-than-average tuition requirements. Examples of Tier 1a schools are Vanderbilt and Duke University. Generally speaking, the more generous scholarships are competitively awarded to students who are both (1) higher quality and (2) attending universities that have higher tuition. ^CFor limits on Types 1, 2, and 3 scholarships, see the AF Enlisted Website, http://www.afoats.af.mil/Opportunities/Enlisted/af-enlisted.htm. ## E. OFFICER CANDIDATE / TRAINING SCHOOLS (OCS/OTS) Officer Candidate Schools or Officer Training Schools are successful at filling the gaps in the officer corps during national emergencies. Compared to the other three commissioning sources, OCS is the most flexible one. These schools offer very intensive round-the-clock courses for commissioning officers swiftly. For the exceptional non-commissioned officers who have proved themselves in the enlisted ranks, Officer Training Schools and Officer Candidate Schools are also the gateways of admission into the officer corps [Ref.12]. Officer Candidate Schools emerged from the two voluntary training camps held for undergraduate college students during the period before the U.S. entered World War I. OCS participants are mostly college graduates. Only the Navy and the Marine Corps allow some candidates to enter without a four-year college degree or a bachelor's degree. OCS programs serve various purposes and target both enlisted personnel and civilians to become commissioned officers. The type of training given differs among the services' individual OCS programs but the length (between 10-16 weeks) and purpose of commissioning second lieutenants or ensigns are the same [Ref.12]. ### 1. ARMY OCS Enlisted Soldiers on Active Duty and civilians who meet the minimum qualifications can apply for Army OCS.³ The Deputy Chief of Staff for Personnel (DCSPER) administers the expanded OCS program. During partial and full mobilization, OCS educational requirements may be changed to allow high school graduates into Officer Candidate School. Army OCS graduates incur three years of active duty service in commissioned officer status. Army regulation 350-51 states general eligibility requirements for Army Officer Candidate School as follows [Ref.17]: - Must be a citizen of the United States and be of good character, - Must have a general Technical Aptitude Test (GT) score of 110 or higher on the Armed Forces Vocational Aptitude Battery (ASVAB), ³ Army regulation 601-210 contains civilian eligibility criteria. - Must pass the Army Physical Fitness Test (APFT), - Must obtain a passing score on the Scholastic Aptitude Test (SAT) or American College Test (ACT). SAT and ACT passing scores are 850 and 19 or higher, - Must have a minimum of 90 semester hours of study from an accredited college or university toward a degree and must be able to complete a bachelor degree within one year, - Must have a score of 80 or higher on the English Comprehension Level Test (ECLT)/American Language Course Placement Test (ALCPT) if one's primary language is not English, - Must be between 18 and 34 years of age (age is waiverable up to 39) and must have a complete physical exam six months prior to date of application. ### 2. NAVY OCS The thirteen-week long course in the Navy Officer Candidate School is very demanding both physically and mentally. The objective of the 14 units of instruction given at Navy OCS is to equip the candidates with basic naval academic and military knowledge. The minimum required active service period after graduation varies from four to eight years by the community or designator of the graduating officer. Eligibility requirements for admission into Navy Officer Candidate School are [Ref.18]: - Must be a U.S. citizen and of good moral character, - Must be at least 19 years old (maximum age at time of commissioning varies according to the designator), - Must possess a bachelor's degree or higher from an accredited institution, in a field of study or major which satisfies requirements for the specific designator desired, and - Must enter to the Officer Aptitude Rating (OAR) examination (OAR has no minimum score requirement). However, OAR scores below 40 are generally not competitive. #### 3. AIR FORCE OTS / MARINE CORPS OCS / COAST GUARD OCS The Air Force refers to its twelve-week course as the Basic Officer Training (BOT) program at Officer Training School. BOT is an intense academic, physical, and military training program. The U.S. Marine Corps Officer Candidate School is the second primary commissioning source of officers after the U.S. Naval Academy. The Marine Corps Officer Candidate School has several programs like the Officer Candidates Class, the Platoon Leaders Course, or the Naval Reserve Officer Training Corps. The Coast Guard OCS is a seventeen-week course, which prepares candidates to serve effectively as officers in the United States Coast Guard. Having a bachelor's degree and meeting specific age and medical standards are required for admission. ### F. DIRECT APPOINTMENTS Direct appointments to the regular officer corps are usually reserved for individuals who have achieved professional degrees in medical, legal, and religious fields. Most direct appointments enter the services at higher ranks than do their officer counterparts, who have been commissioned through the academies, RTOC, or OCS/OTS. The advanced grade is based on a constructive credit computation. Advanced education and relevant civilian experience, along with service policy, determine what grade and time-in-grade are awarded to new-officer entrants. Entering rank depends upon the occupational specialty, educational background, prior experience, and the needs of the military. All of the services require their direct appointments to attend a condensed training program, normally three to five weeks, which provides military orientation and indoctrination [Ref.12]. A comparison of the officer commissioning sources reveals the following facts: • Service academies are the most costly officer commissioning sources. However academy graduates have the longest commitment for active-duty time, which is five years. For all the other sources the commitment is four years, - Obligated military service after commissioning is eight years for all commissioning source graduates, - The average of an academy graduate is four times higher than an ROTC graduate and ten times higher than an OCS/OTS graduate. Table 3 shows a comparison of officer commissioning sources by duration, benefits and service obligation. Figure 2 is a comparison of accession sources between fiscal years 1980 and 1997. Table 3. Comparisons of Accession Sources | Calanami | Commiss Assad | DOTCA | oce/oreh | Direct | |--|---|--|---|---| | Category | ServiceAcademy | ROTCa | OCS/OTSb | Appointment | | Duration | 4 years; full-time
status | 1–4 years,
depending on
scholarship;
part-time status | 10–16 weeks,
full-time | 3–5 weeks, full-
time | | Benefits | All educational
expenses paid | Depend on
scholarship type | Paid training | Paid training | | | \$600/month
stipend | Commission as an officer | Commission as
an officer | Commission as
an officer | | | Commission as an officer | | | | | Service
obligation | 8 years total (at
least 5 years'
active duty) | 8 years total (at
least 4 years'
active duty if
scholarship; 2–3
years if
nonscholarship) | 8 years total (at
least 4 years'
active duty) | Depends on
specific
program | | Rank
upon
graduation | Second
Lieutenant/
Ensign (Navy) | Second
Lieutenant/
Ensign (Navy) | Second
Lieutenant/
Ensign (Navy) | Depends on occupational specialty, constructive credit computation; usually Secon Lieutenant-Captain/Ensign-Lieutenant (Navy) | | Federal
government
cost per
graduate ^c | \$340,000 | \$86,000 | \$32,000 | Less than
OCS/OTS ^d | **Source: Rand (1999, Table 3.4, Page 21)** Figure 2. DOD Officer Accession Source by Commissioning Source (FY80-FY97) **Source: Rand (1999, Figure 3.3, Page 22)** ## G. ENLISTED-TO-OFFICER COMMISSIONING PROGRAMS All three services have unique ways for commissioning enlisted servicemembers as officers in the U.S. military. These commissioning programs help enlisted servicemembers to get ready for OCS/OTS or ROTC programs. Selected individuals have to complete a college education, have a bachelor's degree or at least have some college education prior to enrolling in ROTC or OCS. ### 1. ARMY "The Green to Gold Program" targets qualified young enlisted soldiers who consider leaving active duty to attend college. Enlisted servicemembers with at least two years of active duty service are allowed to request discharge from active duty. Enlisted soldiers who receive bachelor's degrees in the Army ROTC are commissioned as second lieutenants. The Army's Green to Gold scholarship pays for the tuition, books, supplies and equipment. A \$200 stipend for a maximum of ten months each school year is included in the scholarship benefits [Ref.13]. ### 2. MARINE CORPS The Marine Corps has four primary programs for enlisted servicemembers. Some of the primary programs are [Ref.15] - Marine Enlisted Commissioning Education Program (MECEP), - Broadened Opportunity for Officer Selection and Training (BOOST), - Meritorious Commissioning Program (MCP), - Enlisted Commissioning Program (ECP). Qualified active duty marines and marines in the Active Reserve (AR) program may join the Marine Enlisted Commissioning Education Program (MECEP). Upon successful completion of MECEP, marines receive a bachelor's degree and are commissioned as second lieutenants in the United States Marine Corps Reserve. The Broadened Opportunity for Officer Selection and Training (BOOST) helps applicants prepare for a commissioning program. These programs include the U.S. Naval Academy, the Marine Corps Enlisted Commissioning Education Program (MECEP), and the Marine Option Naval Reserve Officer Training Corps Scholarship program (NROTC). BOOST is a 10-month academic improvement course. Figure 3 shows the enlisted commissioning opportunities that are unique to the Marine Corps. Figure 3. Enlisted Commissioning Opportunities in the Marine Corps **Source: Rand (1999, Figure 3.6, Page 28)** ## 3. NAVY Until recently the Navy had a dozen primary programs for enlisted service members. Some of the primary programs were as follows [Ref.14]: - Enlisted Commissioning Program (ECP), - Seaman-to-Admiral Program (STA), - Broadened Opportunity for Officer Selection and Training (BOOST), - Aviation Enlisted Commissioning Program (AECP), - Nuclear Enlisted Commissioning Program (NECP), - Civil Engineers Corps Enlisted Commissioning Program (CECECP), These programs had different benefits, requirements, selection procedures, and educational opportunities. The Navy experienced many difficulties in administering this complicated network of commissioning programs. Not long ago, the Navy consolidated most of the current commissioning programs into one program and named it "Seaman to Admiral-21" (STA-21) [Ref.14]. In some of the previous enlisted commissioning programs, sailors had to pay the college tuition or had to leave active duty. The new STA-21 Program allows participants to stay on active duty at their current enlisted pay grade. Additionally, the new STA-21 program pays \$10,000 per year for tuition, fees, and books. Sailors must pay any costs above the \$10,000 per year. #### 4. AIR FORCE The United States Air Force uses five different enlisted-to-officer programs in order to attract qualified enlisted servicemembers into the officer corps. After successful completion of any of these programs, applicants are commissioned as second lieutenant with an active-duty service commitment of at least four years [Ref.16]. These programs are - The Airman Education and Commissioning Program (AECP), - BOOTSTRAP, - Airman Scholarship and Commissioning Program (ASCP), - Scholarship for Outstanding Airman to ROTC Program (SOAR), - Professional Officer Course-Early Release Program (POC-ERP). Applicants selected for AECP go to school just like full-time college students. Participants are administratively assigned to an Air Force ROTC detachment and are allowed to remain on active duty. Depending on the major and prior academic preparation of the applicants, AECP may last for one to three years. Upon graduation, AECP cadets go to Officer Training School (OTS). Unlike the Airman Education and Commissioning Program (AECP), the Airman Scholarship and Commissioning Program (ASCP), Scholarship for Outstanding Airman to ROTC Program (SOAR) and Professional Officer Course-Early Release Program (POC-ERP) participants have to separate from the active-duty Air Force and join an Air Force ROTC program. Except for POC-ERP students, the Air Force provides a scholarship for the tuition and fees (up to \$15,000 per year), a \$510 annual book allowance, and a monthly nontaxable stipend of \$200 to \$400. Figure 4 shows the enlisted commissioning opportunities that are unique to the Marine Corps. Airman Education and Commissioning Program Bootstrap Airman Scholarship and Commissioning Program Scholarships for Outstanding Airman to ROTC Professional Officer Course—Early Release Program Figure 4. Enlisted Commissioning Opportunities Unique to the Air Force **Source: Rand (1999, Figure 3.5, Page 25)** ### III. DATA AND METHODOLOGY This chapter describes the data and the variables used in this study. A discussion of the statistical methodology and model specification used in the analysis is included in this chapter. Also, descriptive statistics and frequencies of the data are presented and discussed in this chapter. This study uses binary logit models to estimate the separation behavior of officers who are at the end of their initial obligated service. Among all the factors that influence an officer's separation decision, commissioning source is the primary focus of this analysis. #### A. THE DATA The Defense Manpower Data Center (DMDC) in Monterey, California, provided the data file used for this analysis. The data file, which contains longitudinal information on officers who entered the services between fiscal years 1985 and 1995, was obtained from the Officer Master File (OMF) database maintained at the DMDC. The Officer Master File is updated annually (on September 30 at the end of the fiscal year) by matching records from the Active Duty Master File with the current OMF. Because new records are placed in the Active Duty Master File (ADMF) monthly, matching provides accurate information on each officer's retention and promotion history. The original data file provided by DMDC contained 67 variables providing information on 237,848 officers commissioned in the military between fiscal years 1985 and 1995. Records without a valid Social Security Number and Service are not included in the OMF or in the original data file provided by the DMDC. The original data file was screened to eliminate erroneous data. Observations were deleted that had missing data records for any of the 11 explanatory variables used to analyze officer retention. All variables were recoded as binary (dummy) variables. Categories (new variables) with less than one percent of all observations were also deleted because drawing inferences on characteristics with very small sample sizes may be misleading. The recoding process increased the total number of variables used in the analysis to 36. Table 4 below provides definitions of the 36 analysis variables. **Table 4.** Variable Definitions | Mania III. | 1 able 4. Variable Definitions | |--------------------|--| | Variable | Description | | Demographics | | | MALE | =1 if officer is male | | | = 0 otherwise | | FEMALE | =1 if officer is female | | | = 0 otherwise | | SNC | =1 if officer is single and has no children | | | = 0 otherwise | | SWC | =1 if officer is single and has children | | | = 0 otherwise | | MNC | =1 if officer is married and has no children | | | = 0 otherwise | | MWC | =1 if officer is married and has children | | | = 0 otherwise | | WHITE_NON_HISPANIC | =1 if officer is White (Non-Hispanic) | | | = 0 otherwise | | BLACK_NON_HISPANIC | =1 if officer is Black (Non-Hispanic) | | | = 0 otherwise | | HISPANIC | =1 if officer is Hispanic | | | = 0 otherwise | | OTHERRACE | =1 if officer is from any other race | | | = 0 otherwise | | REGULAR | =1 if officer commissioned in reserves | | | = 0 otherwise | | RESERVE | =1 if officer is in the reserve | | | = 0 otherwise | | PRIOR_ENLISTED | =1 if officer has prior enlisted service | | _ | = 0 otherwise | | ARMY | =1 if officer is in the army | | | = 0 otherwise | | NAVY | =1 if officer is in the navy | | | = 0 otherwise | | MARINE | =1 if officer is in the marine corps | | | = 0 otherwise | | AIR FORCE | =1 if officer is in the air force | | | = 0 otherwise | | Paygrade | 416.65 | | 01 | =1 if officer is in paygrade O1 | | | = 0 otherwise | | O2_PLUS | =1 if officer is in paygrade O2 or higher | | _ | = 0 otherwise | | Commissioning Source | | |----------------------|---| | ACAD | =1 if officer is graduated from any Military Academy | | ACAD | = 0 otherwise | | ROTC_NON_SCH | =1 if officer is graduated from an ROTC Non-scholarship program | | NOTC_NON_SCIT | = 0 otherwise | | ROTC_SCH | =1 if officer is graduated from an ROTC scholarship program | |
1.010_0011 | = 0 otherwise | | | =1 if officer is graduated from Officer Candidate or Training | | ocs | School | | | = 0 otherwise | | APPOINT | =1 if officer is commissioned through direct appointment | | | = 0 otherwise | | OTHER_SOURCE | =1 if officer is commissioned through any other source | | | = 0 otherwise | | Fiscal year | | | FY85 | =1 if fiscal year is 1985 | | | = 0 otherwise | | FY86 | =1 if fiscal year is 1986 | | | = 0 otherwise | | FY87 | =1 if fiscal year is 1987 | | | = 0 otherwise | | FY88 | =1 if fiscal year is 1988 | | | = 0 otherwise | | FY89 | =1 if fiscal year is 1989 | | | = 0 otherwise | | FY90 | =1 if fiscal year is 1990 | | | = 0 otherwise | | FY91 | =1 if fiscal year is 1991 | | | = 0 otherwise | | FY92 | =1 if fiscal year is 1992 | | | = 0 otherwise | | Education Level | | | UPTOCOLL | =1 if officer's education level is no more than some college | | | = 0 otherwise | | COLL | =1 if officer has a college diploma or more | | | = 0 otherwise | ### B. COMPUTED MEANS AND DESCRIPTIVE STATISTICS # 1. Age Distribution at Entry Point Table 5 shows the age distribution of officers at time of commissioning based on the original, unscreened data provided by DMDC. Each service commissions the bulk of its officers between 22 and 26 years of age. The U.S. Marine Corps has the highest percentage of officers commissioned between ages 17 to 21 (36 percent). This likely reflects a high number of prior enlisted officers. Also the U.S. Marine Corps has the lowest percentage of older officers with only 0.21 percent entering between 31 and 35 years of age. The U.S. Air Force has the lowest percentage of officers in the 17-21 year range (14.18 percent). Table 5. Officer Age Distribution at Time of Commissioning by Service | Table 3. | Officer Age Distribution at Time of Commissioning by Service | | | | | |--------------|--|--------|-----------------|-----------|--------------| | Age at Entry | Army | Navy | Marine
Corps | Air Force | All Services | | 17-21 | 16,330 | 18,133 | 6,213 | 9,267 | 49,943 | | % | 19.11 | 31.82 | 36.02 | 14.18 | 22.19 | | 22-26 | 54,699 | 31,330 | 10,437 | 44,996 | 141,462 | | % | 63.99 | 54.98 | 60.5 | 68.84 | 62.85 | | 27-30 | 8,925 | 4,552 | 564 | 6,334 | 20,375 | | % | 10.44 | 7.99 | 3.27 | 9.69 | 9.06 | | 31-35 | 5,519 | 2,970 | 37 | 4,764 | 13,290 | | % | 6.46 | 5.21 | 0.21 | 7.29 | 5.9 | | Total | 85,473 | 56,985 | 17,251 | 65,361 | 225,070 | # 2. Means and Frequencies of the Explanatory Variables Table 6 presents the number of observations (N), means, and standard deviations for the analysis variables. As noted earlier, variables in the original data file are recoded to be used in the binary logit multivariate estimation models. Logit models use certain variables as the "base case." For example SEX, a categorical variable in the original data file was recoded as MALE and FEMALE and MALE was chosen as the base case for the analysis of officer retention. Table 28 in Appendix B shows the hypothesized signs for the analysis variables. **Table 6.** Descriptive Statistics for Explanatory Variables | Variable | N Means | | · | St. Dev. | | | |----------------------|----------|----------|---------------------|----------|----------|----------| | v ai iabie | | 11 | IVIEALIS | | 31. | DEV. | | Demographics | Original | Screened | Original | Screened | Original | Screened | | MALE | 220,722 | 118,392 | 0.8377 | 0.8502 | 0.3686 | 0.3578 | | FEMALE | 220,722 | 118,392 | 0.1622 | 0.1497 | 0.3686 | 0.3578 | | SNC | 202,728 | 118,392 | 0.6051 | 0.6667 | 0.4888 | 0.4727 | | SWC | 202,728 | 118,392 | 0.0401 | 0.0396 | 0.1962 | 0.2058 | | MNC | 202,728 | 118,392 | 0.0347 | 0.0277 | 0.1831 | 0.1656 | | MWC | 202,728 | 118,392 | 0.3199 | 0.2657 | 0.4664 | 0.4411 | | WHITE | 219,473 | 118,392 | 0.8513 | 0.8742 | 0.3557 | 0.3345 | | BLACK | 219,473 | 118,392 | 0.0784 | 0.0645 | 0.2688 | 0.2463 | | HISPANIC | 219,473 | 118,392 | 0.0270 | 0.0241 | 0.1622 | 0.155 | | OTHERRACE | 219,473 | 118,392 | 0.0431 | 0.0370 | 0.2031 | 0.1931 | | REGULAR | 220,526 | 118,392 | 0.2911 | 0.3314 | 0.4542 | 0.4714 | | RESERVE | 220,526 | 118,392 | 0.7088 | 0.6685 | 0.4542 | 0.4714 | | PRIOR_ENLISTED | 220,753 | 118,392 | 0.0627 | 0.0548 | 0.2425 | 0.2258 | | NOT_PRIOR_ENLISTED | 220,753 | 118,392 | 0.9373 | 0.9452 | 0.2425 | 0.2258 | | ARMY | 220,753 | 118,392 | 0.3738 | 0.2600 | 0.4838 | 0.4401 | | NAVY | 220,753 | 118,392 | 0.255 | 0.2454 | 0.4358 | 0.4299 | | MARINE
AIR FORCE | 220,753 | 118,392 | 0.076 | 0.0851 | 0.265 | 0.2799 | | | 220,753 | 118,392 | 0.295 | 0.4092 | 0.456 | 0.4912 | | Paygrade | | | | | | | | O1 | 220,738 | 118,391 | 0.7612 | 0.8717 | 0.7612 | 0.3361 | | O2_PLUS | 220,738 | 118,391 | 0.1546 [*] | 0.1282 | 0.1902 | 0.3361 | | Commissioning Source | | | | | | | | ACAD | 196,112 | 118,392 | 0.1126 | 0.1885 | 0.2303 | 0.3969 | | ROTC | 196,112 | 118,392 | 0.1918 | 0.2120 | 0.3937 | 0.4075 | | ROTC_SCH | 196,112 | 118,392 | 0.1883 | 0.2216 | 0.3909 | 0.4169 | | OCS | 196,112 | 118,392 | 0.1925 | 0.2119 | 0.3942 | 0.4029 | | APPOINT | 196,112 | 118,392 | 0.1969 | 0.1548 | 0.3268 | 0.3614 | | OTHER_SOURCE | 196,112 | 118,392 | 0.0216** | 0.0110 | 0.1454 | 0.1045 | | Education Level | | | | | | | | UPTOCOLL | 171,960 | 118,392 | 0.0597 | 0.0151 | 0.237 | 0.1238 | | COLL | 171,960 | 118,392 | 0.9394 | 0.9848 | 0.2384 | 0.1239 | ^{* 8.42 %} of the cases belong to warrant officers who are not used in the analysis. The base case variables in this analysis are: MALE, SNC (Single No Children), WHITE, REGULAR, NO_PREVIOUS_SERVICE, ARMY, O1, ROTC, and COLL. The analysis compares all officers to the reference case of a white, single, male, college ^{** 9.63 %} of the cases belong to commissioning sources that are not used in the analysis. graduate officer with no children, and in paygrade O1, having no prior enlisted service in the military and entering the Army with a regular commission. An examination of the descriptive statistics (based on the screened data file) reveals the following insights: - 1. Almost every officer in the data file has at least a bachelor's degree. Table 6 shows that 98.48% of all officers had bachelor's or advanced degrees at the time of commissioning, - 2. The majority of officers (43.36%) entered the services via ROTC scholarship or non-scholarship programs. Direct appointments and OCS together supplied almost as many officers as ROTC programs (36.67%). Service Academies account for the remaining 18.85%, - 3. Most of the officers entered the services in paygrade O1 (87.17%), as expected. Individuals who entered the services in paygrade O2 or higher via direct appointment programs, OCS/OTS or ROTC programs constitute the remaining 13%, - 4. The majority of officers were white (87.42%), single with no children (66.67), and male (85.02 %). Single category includes individuals who were never married or separated prior to commissioning as an officer. - 5. The average entry age for all officers was 22.35. Tables 29 through 36 in Appendix B present the number of observations and frequencies for the explanatory variables for both the original and screened data files. Frequency analysis shows that screening for errors decreases the size of data file by 50.22 percent. Table 7 shows the effect of various deletions on the size of the data file. SAS logit estimation models do not use observations with an unknown value for any of the explanatory variables. Therefore, cases with an unknown variable in any of the explanatory variables were deleted from the data file prior to the analysis. The largest effect comes from the deletion of the unknown fields for the "education" variable. Screening for education decreases the size of the data file by more than 22%. Fiscal years 1993, 1994 and 1995 are also deleted due to the seven-year time frame used in this analysis. Analysis of officers entering the military in 1993, 1994 and 1995 will be misleading because there is not enough time to study their retention behavior. Deletion of fiscal years 1993, 1994 and 1995 decreases the size of the data file by almost 15%. Finally, deletion of the unknown cases for "commissioning source" decreases the size of the data file by 12%. Table 7 does not follow an order in the screening of variables for error. The first 12 items in the table show the effect of screening for the unknown category. Remaining items show screening for the "focus" variables of the study, such as deletion of warrant officers or deletion of cases with a very small sample size (usually less than 1%). Also, ratios in Table 7 are proportional to the overall file size, not to the file size screened for any item earlier. Because some of the observations have an unknown field in more than one variable and/or fall into the category of screening for other reasons, the total number of deleted observations is smaller than the sum of all deleted items in Table 7. **Table 7.** Screening Effect on the Original File Size | | Table 7. Sereening Effect | Number of | Ratio to | File size | |-------|-----------------------------------|------------------|-----------------------|-------------------| | Order | Deletion | Cases
Deleted | Original Data
File | after
Deletion | | 1 | None | | | 237,848 | | 2 | Unknown cases for Component | 334 | 0.14% | 237,514 | | 3 | Unknown cases for Marital Status | 10,125 | 4.26% | 227,723 | | 4 | Unknown cases for Number of Dep. | 17,347 | 7.29% | 220,501 | | 5 | Unknown cases for Source of Comm. | 27,883 | 11.72% | 209,965 | | 6 | Unknown cases for Education | 54,392 | 22.87% | 183,456 | | 7 | Unknown cases for Sex | 94 | 0.04% | 237,754 | | 8 | Unknown cases for Paygrade | 33 | 0.01% | 237,815 | | 9 | Unknown cases for Race Ethnic | 2,523 | 1.06% | 235,325 | | 10 | Unknown cases for Service | 0 | 0.00% | 237,848 | | 11 | Unknown cases for Fiscal Year | 0 | 0.00% | 237,848 | | 12 | Unknown cases for Prior Enlisted | 0 | 0.00% | 237,848 | | 13 |
Temporary Component | 151 | 0.06% | 237,697 | | 14 | Guard Component | 466 | 0.20% | 237,382 | | 16 | Merchant Marine Academy | 23 | 0.01% | 237,825 | | 17 | ANG Academy | 11 | 0.00% | 237,837 | | 18 | Aviation Cadet | 374 | 0.16% | 237,474 | | 19 | Direct App. Warrant Officer | 3,143 | 1.32% | 234,705 | | 20 | Direct App. Comm. Warrant Officer | 2,524 | 1.06% | 235,324 | | 22 | Warrant Officers | 2,240 | 0.94% | 235,608 | | 23 | Fiscal Year 1993, 1994 & 1995 | 52,190 | 21.94% | 185,568 | | | TOTAL COMBINED DELETIONS | 125,809 | 52.89% | 129,168 | Table 6 shows that the distribution of characteristics in the screened data file is representative of the original data file. However, some differences exist in the representation of each service in the screened file. The most significant change is the 11% increase in the representation of the Air Force (from 29.50% to 40.92%) and 11% decrease in that of the Army (from 37.38% to 26.00%). The other changes are a 6% increase in the size of SNC and a 5% decrease in the size of MWC. ## C. CROSS TABULATION ANALYSIS AND SUMMARY STATISTICS Relationships between the 11 variables used in this study help understand the data better. For this reason, cross tabulations are used to examine the relationships between several variables. Selected variables for cross tabulation analysis include education, commissioning source, service, prior enlisted service, occupation, paygrade, sex, race and fiscal year. Tables 37 through 56 in Appendix B present the cross tabulation results for the unscreened data file. # 1. Cross-Tabulation of Service by Education Table 37 in Appendix B presents the cross tabulation results for service and education. While the Marine Corps has the highest percentage of officers with only an associate's degree (17%), the Air Force is the best-educated service of the sample; 79% of the Air Force officers have bachelor's degrees and 13% have advanced degrees. Only one percent of the Air Force officers have associate degrees. The Marine Corps are the second best educated service of the sample with 73% bachelor's degree. Percentage of officers with bachelor's degrees for the Army and the Navy are 55% and 57%, respectively. ## 2. Cross-Tabulation of Education by Source of Commissioning Tables 38 and 39 in Appendix B present the cross tabulation results for education and commissioning source. Naturally, graduates of any military academy or ROTC program (scholarship or non-scholarship) must have at least college degrees. However, in the data file the ratio of officers with a college diploma ranges from 82% for the ROTC non-scholarship category to 99% for the Naval Academy graduates. The reason for not having 100% is the large number of observations with unknown data. For ROTC non-scholarships the percentage of unknown cases is as high as 14%. Also, most of the officers coming through professional direct appointment programs have doctorate degrees (54%). For non-professional direct appointments the ratio is 17%. # 3. Cross-Tabulation of Prior Enlisted Service by Service and Occupation Tables 40 through 43 in Appendix B present the cross tabulation results for prior enlisted service and occupation. Navy has the highest ratio of officers who are prior enlisted servicemembers. 41% of 14,450 officers with prior enlisted service are in the Navy. Only 2% of the prior enlisted officers are in the Army. Academies have very small numbers of prior enlisted servicemembers (almost 0%). 16% of officers commissioned through OCS/OTS are prior enlisted servicemembers. Also, 10% of non-professional-direct appointment officers are prior enlisted servicemembers. ## 4. Cross-Tabulation of Commissioning Source by Sex Table 45 through 48 in Appendix B present the cross tabulation results for commissioning source and sex. Non-professional direct appointment programs provide the largest number and percentage of female officers in the Air Force (59%) and Navy (28%). 12% of all officers commissioned through the USAF, ROTC scholarship and non-scholarship are female. In the Army the majority of female officers are commissioned through ROTC non-scholarships (3,517). Females are 20% of ROTC scholarship graduates. # 5. Cross-Tabulation of Commissioning Source by Race_Ethnic Tables 49 through 56 in Appendix B present the cross tabulation results for commissioning source and race. In the Air Force, Aviation cadet programs have the largest percentage of Black officers. 8% of officers commissioned through non-professional direct appointment programs are Black. In the Army 15% of ROTC non-scholarship graduates are Black and 4% are Hispanic. Also, 13% of Aviation Cadet program graduates are Black. In the Navy, the majority of Black officers enter the service via OCS (842) and ROTC scholarship programs. # D. METHODOLOGY As previously noted, the data file contains records for all officers who were commissioned between 1985 and 1995. Only officers without a valid coding for their social security number and service are excluded from the original data file. The cutoff point to analyze retention is six or seven years for all officers except for pilots. Because of the higher education and training costs, pilots generally incur eight to ten years of obligated service. Therefore, nine years are considered to be an appropriate cutoff point for the pilots in all services. Although every academy graduate incurs a five-year service obligation, using a constant minimum service requirement for officers coming from the other sources is quite difficult. For example, an ROTC graduate may incur a minimum of two to four years in active duty, depending on the scholarship type or the service. Likewise, the minimum service requirement for direct appointment commissionees differs by the length of contract and the service or the community. The dependent variable, STAY, is computed by following every individual from the time of commissioning until the six-year cutoff point for non-academy officers. This provided a two-year "window" to observe the retention decision. Academy graduates were given seven-year cutoff to provide a similar two-year window for their stay-leave decision. Each individual who was still in the service beyond the six-year or seven-year cutoff point was considered a "stayer." Likewise, any individual who was separated prior to the six-year or seven-year cutoff point was considered a "leaver." Length of service for stayers and leavers was computed using two different variables. The OMF follows every officer from the time of entry into the military until the last time the officer was recorded in the data file. As previously noted the OMF is updated annually. Officers who were not recorded in a particular year were placed in the loss section of the data file at that year. Variable FISCAL YEAR OF MATCH LOSS was used to record officers who left the military. Likewise, variable FISCAL YEAR OF MATCH 1 is used to keep a record of officers who were still in the military in year 2000. Length of service equals the value of fiscal variable) subtracted from the year (gain match year (FISCAL YEAR OF MATCH 1 for stayers and FISCAL YEAR OF MATCH LOSS for leavers). The mathematical representation of this calculation is as follows: ### 1. The Theoretical Model The theoretical assumption of this thesis is that several factors, such as personal demographics, military background (service and community), education level, academic achievement and commissioning source, affect an officer's decision on whether to leave the service or not. Figure 5 shows the various factors that are assumed to affect the voluntary stay-leave decision. Figure 5. Theoretical Model ### 2. The Retention Model The dependent variable of this study, STAY, is a dichotomous variable that takes values 1 or 0 corresponding to staying in or leaving the military. The dependent variable takes on a value of "0" for an officer who was separated from the service prior to completing the minimum service requirement (during the two-year window) and a value of "1" for an officer who remained in the service beyond the minimum service requirement (including the two-year window). For this analysis the data was modeled using a logit model. The specifications of the retention model are as follows: **STAY** = **f** (FEMALE, SWC, MNC, MWC, BLACK_NON_HISPANIC, HISPANIC, OTHERRACE, RESERVE, NAVY, MARINE, AIRFORCE, ACAD, ROTC, OCS, APPOINT, OTHER SOURCE, COLL) ### a. Why Use a Logit Model? OLS (Ordinary Least Squares) estimation technique is not the best estimator for regression models with binary (dichotomous) dependent variables. Applying OLS to models with binary dependent variables may generate probabilities (predictions of the dependent variable) outside the boundary of 0 and 1. For example, using OLS to predict the probability of an officer staying in the service may result in a predicted probability of 1.8 or -0.7, both of which are meaningless. Logit models can be used to predict the dependent variables with only two possible outcomes (1 or 0). A binomial logit model prevents the dependent variable from taking values smaller than 0 and larger than 1. Regression type models with a logit (natural logarithm of the odds of a successful outcome) variable at the left-hand-side of the equation are referred to as "logit model." Figure 6 shows that the probability ("P") or expected value of "Y" (the dependent variable) will equal 1 given the set of independent variables (X_{1i}, X_{2i}) . In this study "P" is the probability of an officer staying in the service past the minimum service requirement. Figure 6 also shows that the dependent variable is bounded by 1 and 0. ### IV. RESULTS This chapter is divided into five sections. The first four sections discuss the results of the binomial logit models used in the analysis of officer retention. The fifth section uses cross tabulations to profile the "minimum service requirement (MSR)" retention rates for all services by sex, paygrade,
service, primary occupation, commissioning source, race, and fiscal year. As stated earlier, the primary objective of this study is to examine the effect of commissioning source on officer retention at the end of initial obligated service. This study uses ten separate models to address the primary and secondary research questions. Five retention models are estimated at the all-DOD level and four retention models are estimated for each individual service. The focus of the first five models is retention at the end of the minimum service requirement. The second set of five models examines retention at the ten-year point. In the first five retention models, six- seven- and nine-year cutoff points were used to observe retention decisions and capture the effects of different obligation periods across commissioning programs. As previously noted, using a constant minimum service requirement for officers coming from accession programs other than the service academies is quite difficult. The minimum service requirement for every officer differs by source of commission, the type of scholarship (if any), the length of contract, and the service or the community. First commitment obligations were calculated by adding two years to the minimum service requirements (MSR) of each commissioning source. Calculation of first commitment periods resulted in a six-year window for ROTC and OCS/OTS graduates and a seven-year window for academy graduates. Because of the higher education and training costs, pilots generally incur eight to ten years of initial obligated service. Therefore, nine years are considered to be an appropriate cutoff point for pilots in all services. # A. MSR RETENTION MODEL RESULTS (DOD) Table 8 displays the maximum likelihood estimates, standard errors, significance levels and partial effects of the logit model for all variables used in the analysis of retention of officers who are at the end of initial commitment. Table 8. Minimum Service Requirement Retention Logit Model for All Services ^a | VARIABLES | ESTIMATE | STD. ERROR | PARTIAL EFFECT | |---|--|------------|---------------------| | Intercept | 0.0819 | 0.0283 | 0.52045 | | Reserve | -0.3144* | 0.0212 | -0.0783 | | O2_plus | -0.3810* | 0.0243 | -0.0946 | | Female | -0.4506* | 0.0179 | -0.1116 | | Black_Non_Hispanic | 0.0620** | 0.0250 | 0.0154 | | Hispanic | -0.1125* | 0.0392 | -0.0281 | | Other_Race | 0.0036 | 0.0322 | 0.0009 | | SWC | 0.1261* | 0.0336 | 0.0313 | | MNC | 0.1205* | 0.0376 | 0.0299 | | MWC | 0.3134* | 0.0156 | 0.0771 | | Up_to_College | 0.2437* | 0.0512 | 0.0602 | | Academy | -0.0650* | 0.0225 | -0.0162 | | ROTC_Non_Scholarship | 0.2827* | 0.0203 | 0.0697 | | OCS | 0.0904* | 0.0223 | 0.0225 | | Appointment | -0.0832* | 0.0266 | -0.0207 | | Other_source | 0.0322 | 0.0638 | 0.0080 | | Prior_Enlisted | 0.2214* | 0.0313 | 0.0547 | | Navy | 0.3476* | 0.0188 | 0.0853 | | Marine | 0.0956* | 0.0274 | 0.0238 | | AirForce | 0.7922* | 0.0162 | 0.1851 | | - 2 Log L = 159,579
Pr>ChiSq = <. 0001 | N = 118,392
DF = 26
$R_p^2 = 60.9$ | | Pred.Prob. =0.52045 | ^{*** =} Significant at 10% # 1. Measuring Goodness of Fit Table 8 also includes the "Model Fit Statistics." Model Chi_Square (- 2 Log Likelihood), Percent Correct Predictions (R_p²) and Pseudo-R², which are statistics used to compare different models and to evaluate the goodness of fit of a logit model. The "maximum likelihood estimation" technique maximizes the log of the likelihood function. The MLE technique finds the set of coefficients that minimizes -2 ^{** =} Significant at 5% ^{* =} Significant at 1% ^a All retention models contain fiscal year (FY) dummy variables that are not shown in the tables. Log L (– 2 times the Log of the Likelihood function). The Model Chi_Square (–2 Log L) statistic is used to determine if the overall model is statistically significant. The model in Table 8 has a log likelihood ratio of 159,579 with 26 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that the coefficients of all the analysis variables in the model are zero is rejected. Percent correct predictions (R_p^2) is the ratio of correctly predicted observations to the total observations in the sample. R_p^2 is computed by using responses to a binary choice data. In this model responses, which are also called events and non-events, are the "stay" and "leave" decisions. Logit analysis models the probability of the event by using some cut-point level. Observations with predicted event probabilities exceeding the cut-point value are assumed to be event observations, otherwise non-event observations. This model predicts 60.9% of the events (stayers) and non-events (leavers) correctly using a 0.52 cut-off level. The overall stay rate of the sample is 59.76%.⁴ ## 2. Interpretation of the Estimated Coefficients The signs of all coefficients are as hypothesized except for HISPANIC. Among 19 analysis variables, only OTHER_RACE and OTHER_SOURCE are not significant at any accepted significance level (1%, 5%, or 10%). BLACK_NON_HISPANIC is significant at the 5% level. All other explanatory variables are significant at the 1% level. The regression prediction equation derived from Table 8 is as follows: $$L_{i} = 0.0819 - 0.3144X_{1} - 0.3810X_{2} - 0.4506X_{3} - 0.0620X_{4} + \dots + 0.7922X_{27}$$ X_1 – X_{27} represents the variables in the equation, L_i represents the predicted log odds of staying in the military beyond the initial commitment. Using the parameter estimates in Table 8 the estimated log odds of p (staying in the military beyond the initial commitment) can be calculated. The effect of a single coefficient in a logit regression can be described as the increase in the "logit" for every one-unit increase in X, with all other variables held constant. Logit coefficients could be interpreted in logit or log odds; odds or ratios of odds; or probabilities. For example: ⁴ Note by comparison that the predicted probability in Table 4.1 is .5204. This probability is predicted from the logit model for the "reference" person who has mean values of the X's. The partial effects are calculated using the predicted probability of .5204. - When interpreted in log-odds, $b_I = -0.3144$ means that for every one unit change in "RESERVE," the predicted log odds decline by -0.3144, holding constant the other 26 independent variables. - The predicted log of the odds that an officer stays in the military beyond the initial commitment versus he/she leaves are 0.0819 when that officer is a white, single, male, college graduate with no children and in paygrade O1, having no prior enlisted service in the military and entering the Army with a regular commission. (Reference case). - Being FEMALE reduces the log odds that an officer is a stayer by 0.4506. These interpretations of coefficients indicate the direction of the effects (increase or decrease) and the relative magnitudes, but they are not easy to understand because of the non-linearity of logit equations. An alternative way is to calculate the partial effect of each variable on the probability of staying. ### 3. Calculation of Partial Effects Measuring the effects of a unit change in each X on the probability that an officer is a "stayer" provides an easier way to interpret the estimated parameters. However, to do so a reference point for calculating the effects of unit changes in X must be chosen. Usually, the reference point is a person who has the sample mean values for all analysis variables. By putting the sample mean values into the regression equation, the predicted log odds that an officer is a stayer can be calculated. The following calculation gives the predicted probability for each coefficient: $$P = 1 / (1 + e^{-L})$$ For example, the partial effect of being an OCS graduate can be calculated as follows: The partial effect of .0225 for OCS is entered in the last column in Table 8. The model in Table 8 contains 19 analysis variables. Eight fiscal year cohort dummy variables are used in the analysis in order to control for the effects of outside factors such as personnel policy changes in the military, the effects of the economy, or military incentives such as pay and benefits. **RESERVE:** Officers who receive reserve commmissions are 7.83% less likely to stay in the military beyond MSR than an officer with the base case characteristics, holding every other variable constant. **FEMALE:** Female officers are 11.16% less likely to stay in the military beyond MSR than an officer with the base case characteristics, holding every other variable constant **BLACK:** Black officers are 1.54% more likely to stay in the military beyond MSR than an officer with the base case characteristics, holding every other variable constant. **ROTC:** ROTC non-scholarship graduates are 6.97% more likely to stay in the military beyond MSR than an officer with the base case characteristics, holding every other variable constant. With respect to commissioning source, academy graduates are less likely to stay beyond minimum service requirement (MSR), compared to ROTC scholarship graduates. On the other hand, ROTC non-scholarship and OCS graduates are more likely to stay than ROTC scholarship graduates. ### B. TEN-YEAR RETENTION MODEL RESULTS (DOD) Table 9 displays the maximum likelihood estimates, standard errors, significance levels and partial effects of the logit model of retention of officers to the ten-year point. HISPANIC, OTHER_RACE and APPOINTMENT are not significant at any accepted significance level. PRIOR_ENLISTED and ACADEMY are significant at the 5% level. OTHER_SOURCE is significant at the 10% level. The remaining variables are all significant at the 1% level. The ten-year retention model has more unexpected signs than the MSR retention model. HISPANIC, OTHER_RACE, OCS, PRIOR_ENLISTED, NAVY, and MARINE coefficients all
have signs opposite to the hypothesized signs. However, HISPANIC, OTHER_RACE and PRIOR_ENLISTED are not statistically significant. Multicollinearity might be a reason for the unexpected signs. Also, omitted variables and high levels of correlation between variables might cause the unexpected signs. Table 9. Ten-Year Retention Logit Model for All Services | Table 5. Ten-Tear Retention Logic Woder for An Services | | | | | | |---|---|------------|---------------------|--|--| | VARIABLES | ESTIMATE | STD. ERROR | PARTIAL EFFECT | | | | Intercept | -0.5773 | 0.0340 | 0.35955 | | | | Reserve | -0.1920* | 0.0274 | -0.0429 | | | | O2_plus | -0.5399* | 0.0323 | -0.1130 | | | | Female | -0.4393* | 0.0240 | -0.0939 | | | | Black_Non_Hispanic | 0.1695* | 0.0309 | 0.0399 | | | | Hispanic | -0.0001 | 0.0496 | -0.0004 | | | | Other_Race | -0.0197 | 0.0416 | -0.0045 | | | | SWC | 0.3192* | 0.0578 | 0.0763 | | | | MNC | 0.2293* | 0.0480 | 0.0543 | | | | MWC | 0.3403* | 0.0185 | 0.0815 | | | | Up_to_College | 0.2402* | 0.0668 | 0.0570 | | | | Academy | 0.0733** | 0.0290 | 0.0171 | | | | ROTC_Non_Scholarship | 0.0861* | 0.0251 | 0.0201 | | | | OCS | -0.0811* | 0.0266 | -0.0184 | | | | Appointment | -0.0141 | 0.0339 | -0.0032 | | | | Other_source | -0.1370*** | 0.0767 | -0.0309 | | | | Prior_Enlisted | -0.0827** | 0.0337 | -0.0188 | | | | Navy | -0.0959* | 0.0247 | -0.0218 | | | | Marine | -0.0987* | 0.0358 | -0.0224 | | | | AirForce | 0.3269* | 0.0202 | -0.0429 | | | | - 2 Log L = 103,938
Pr>ChiSq = <. 0001 | N = 77,718
DF = 23
$R_p^2 = 62.1$ | | Pred.Prob. =0.35955 | | | ^{*** =} Significant at 10% The log likelihood ratio of the ten-year retention model is 103,938 with 23 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the analysis variables are statistically significant and explain the variation in the dependent variable. R_p^2 equals 62.1: The model predicts 62.1% of the events (stayers) and non-events (leavers) correctly. For the ten-year retention model, Academy and ROTC non-scholarship graduates are more likely to stay beyond MSR than ROTC scholarship graduates (1.71% and 2.01 ^{** =} Significant at 5% ^{* =} Significant at 1% %). By comparison, academy graduates were less likely to stay past MSR in Table 8. ROTC non-scholarship graduates had higher retention at both decision points. OCS graduates and direct appointment commissionees are less likely to stay past the ten year point than ROTC scholarship graduates. # C. MSR RETENTION MODEL RESULTS (INDIVIDUAL SERVICES) This section discusses the expected signs, significance levels and partial effects of the commissioning source variables in the MSR retention models. Tables 10 through 13 present the maximum likelihood estimates, standard errors, significance levels and partial effects of the logit models for all variables used in the analysis of retention of officers at individual service level. Several variables are highly correlated such as APPOINTMENT and O2_PLUS; OCS and RESERVE; ACADEMY and RESERVE. Naturally, officers entering the services through direct appointments are older. These officers are professionals (doctors, chaplains, etc.) who join the military at higher ranks. Also, in some models variables such as OTHER_SOURCE, UP_TO_COLLEGE, SWC, MNC or PRIOR_ENLISTED have very few observations. Even though they are significant and have the expected coefficient signs, standard deviations of these variables are large. However, these variables are hypothesized to be important and kept in the model in spite of their small sample sizes in order to maintain a standard level analysis among services. ### 1. ARMY Table 10 presents the MSR logit analysis results for the Army. For the Army MSR model, all commissioning source variables are significant at the 1% level. All of the commissioning source variables have the expected signs, except for "appointment." Compared to ROTC_scholarship graduates direct appointment commissionees, ROTC non-scholarship and OCS graduates are more likely to stay in the military beyond minimum service requirement. Academy graduates are less likely to stay in the military beyond MSR compared to ROTC scholarship graduates. Table 10. MSR Logit Retention Model for the Army | 1 4610 101 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | |--|---|------------|---------------------|--|--| | VARIABLES | ESTIMATE | STD. ERROR | PARTIAL | | | | Intercept | 0.0613 | 0.0602 | 0.51533 | | | | Reserve | -0.2250* | 0.0370 | -0.0561 | | | | O2_plus | 0.0451 | 0.0406 | 0.0112 | | | | Female | -0.4893* | 0.0334 | -0.1207 | | | | Black_Non_Hispanic | 0.1938* | 0.0390 | 0.0481 | | | | Hispanic | -0.0641 | 0.0790 | -0.0160 | | | | Otherrace | 0.0764 | 0.0627 | 0.0190 | | | | swc | 0.1012 | 0.0643 | 0.0252 | | | | MNC | 0.1164*** | 0.0628 | 0.0289 | | | | MWC | 0.1772* | 0.0308 | 0.0440 | | | | Up_to_College | 0.3155* | 0.1032 | 0.0777 | | | | Academy | -0.4363* | 0.0499 | -0.1079 | | | | ROTC_Non_Scholarship | 0.2625* | 0.0362 | 0.0649 | | | | ocs | 0.2226* | 0.0698 | 0.0551 | | | | Appointment | 0.4227* | 0.0514 | 0.1033 | | | | Prior_Enlisted | 0.0237 | 0.5303 | 0.0059 | | | | - 2 Log L = 42,675
Pr>ChiSq = <. 0001 | N = 30,786
DF = 22
$R_p^2 = 57.6$ | | Pred.Prob. =0.51533 | | | ^{*** =} Significant at 10% The Army model has a log likelihood ratio of 42,675 with 22 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that the coefficients of all the analysis variables in the model are zero is rejected. R_p^2 equals 57.6: The model predicts 57.6% of the events (stayers) and non-events (leavers) correctly ### 2. NAVY Table 11 presents the MSR logit results for the Navy. Among the four commissioning source variables only "appointment" is significant at the 1% level, but it has an unexpected sign. All of the remaining commissioning source variables are insignificant. Compared to ROTC_scholarship graduates, direct appointment commissionees are more likely to stay in the military beyond minimum service requirement. Navy model has a log likelihood ratio of 39,318 with 22 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that ^{** =} Significant at 5% ^{* =} Significant at 1% the coefficients of all the analysis variables in the model are zero is rejected. R_p^2 equals 59.8: The model predicts 59.8% of the events (stayers) and non-events (leavers) correctly Table 11. MSR Logit Retention Model for the Navy | Table 11. | Wish Edgit Retention Woder for the Wavy | | | | | |--|---|------------|---------------------|--|--| | VARIABLE | ESTIMATE | STD. ERROR | PARTIAL | | | | Intercept | 0.4569 | 0.0456 | 0.6122 | | | | Reserve | -0.2349* | 0.0494 | -0.0570 | | | | O2_plus | -0.7478* | 0.0605 | -0.1845 | | | | Female | -0.1461* | 0.0404 | -0.0352 | | | | Black_Non_Hispanic | 0.0156 | 0.0575 | 0.0037 | | | | Hispanic | -0.1348** | 0.0654 | -0.0324 | | | | Otherrace | -0.1080*** | 0.0637 | -0.0259 | | | | swc | 0.2019 | 0.1365 | 0.0467 | | | | MNC | 0.1881 | 0.1232 | 0.0436 | | | | MWC | 0.4103* | 0.0333 | 0.0918 | | | | Up_to_College | 0.3867* | 0.1120 | 0.0869 | | | | Academy | 0.0204 | 0.0345 | 0.0053 | | | | ROTC_Non_Scholarship | -0.0352 | 0.0718 | -0.0083 | | | | ocs | 0.0636 | 0.0530 | 0.0149 | | | | Appointment | 0.2124* | 0.0664 | 0.0486 | | | | Prior_Enlisted | -0.5742* | 0.0722 | -0.1415 | | | | - 2 Log L = 39,318
Pr>ChiSq = <. 0001 | N = 29,064
DF = 22
$R_p^2 = 59.8$ | | Pred.Prob. =0.61229 | | | ^{*** =} Significant at 10% #### 3. MARINE CORPS Table 12 presents the MSR logit analysis results for the Marine Corps. For the Marine Corps model, "academy" and "ROTC non-scholarship" are not significant at any accepted significance level. "OCS" and "appointment" are significant at the 1% level; however, they have unexpected signs. Compared to ROTC_scholarship graduates, OCS graduates and direct appointment commissionees are more likely to stay in the military beyond MSR. The Marine Corps model has a log likelihood ratio of 13,907 with 23 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that the coefficients of all the analysis variables in the model are zero is rejected. R_p^2 equals 61.5: The model predicts 61.5% of the events (stayers) and non-events (leavers) correctly ^{** =} Significant at 5% ^{* =} Significant at 1% **Table 12.** MSR Logit Retention Model for the Marine Corps | | i | i | <u> </u> | |--|--|------------|---------------------| | VARIABLE | ESTIMATE | STD. ERROR | PARTIAL | | Intercept | -0.1099 | 0.0745 | 0.4725 | | Reserve | -1.1896* | 0.1334 | -0.2583 | | O2_plus | -1.2136* | 0.1167 | -0.2623 | | Female | -0.7084* | 0.1174 | -0.1664 | | Black_Non_Hispanic | -0.2896** | 0.0927 | -0.0711 | | Hispanic | -0.3119** | 0.1119 | -0.0764 | | Otherrace | -0.1410 | 0.1146 | -0.0349 | | swc | 0.1493 | 0.2020 | 0.0373 | | MNC | 0.1436 | 0.2229 | 0.0358 | | MWC | 0.4228* | 0.0508 | 0.1050 | | Up_to_College | 0.3107** | 0.1125 | 0.0774 | | Academy | 0.1183 | 0.0777 | 0.0295 | | ROTC_Non_Scholarship | 0.1166 | 0.3976 | 0.0291 | | ocs | 0.6185* | 0.1432 | 0.1519 | | Appointment | 1.3705* | 0.1877 | 0.3065 | | Other_source | 0.7579* | 0.1481 | 0.1840 | | Prior_Enlisted | -0.6404* | 0.1341 | -0.2583 | | - 2 Log L = 13,907
Pr>ChiSq = <. 0001 | N =10,085
DF = 23
$R_p^2 = 61.5$ | | Pred.Prob. =0.47256 | ^{*** =} Significant at 10% #### 4. AIR FORCE Table 13 presents the MSR logit analysis results for the Air Force. For the Air Force MSR model, all commissioning sources except "OCS" are
significant at the 1% level; "OCS" is significant at the 5% level. All of the commissioning source variables have the expected signs. Compared to ROTC_scholarship graduates academy, ROTC non-scholarship and OCS graduates are more likely to stay in the military beyond minimum service requirement. Direct appointment commissionees are less likely to stay in the military beyond MSR compared to ROTC scholarship graduates. The Air Force model has a log likelihood ratio of 61,260 with 22 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that the coefficients of all the analysis variables in the model are zero is rejected. R_p^2 equals 69.2: The model predicts 69.2% of the events (stayers) and non-events (leavers) correctly ^{** =} Significant at 5% ^{* =} Significant at 1% Table 13. MSR Logit Retention Model for the Air Force | | . 8 | | _ | | |--|---|------------|---------------------|--| | VARIABLE | ESTIMATE | STD. ERROR | PARTIAL | | | Intercept | 1.1511 | 0.0670 | 0.7597 | | | Reserve | -0.4500* | 0.0616 | -0.0912 | | | O2_plus | -0.5260* | 0.0393 | -0.1083 | | | Female | -0.5498* | 0.0267 | -0.1137 | | | Black_Non_Hispanic | -0.0747 | 0.0451 | -0.0138 | | | Hispanic | -0.1023 | 0.0775 | -0.0191 | | | Otherrace | -0.0926** | 0.0522 | -0.0173 | | | swc | -0.0259** | 0.0451 | -0.0047 | | | MNC | 0.1218** | 0.0533 | 0.0215 | | | MWC | 0.2146* | 0.0247 | 0.0369 | | | Up_to_College | -0.0070 | 0.1143 | -0.0012 | | | Academy | 0.2665* | 0.0670 | 0.0452 | | | ROTC_Non_Scholarship | 0.2610* | 0.0311 | 0.0443 | | | ocs | 0.1075** | 0.0342 | 0.0190 | | | Appointment | -0.4217* | 0.0407 | -0.0850 | | | Prior_Enlisted | 0.4934* | 0.0394 | 0.0784 | | | - 2 Log L = 61,260
Pr>ChiSq = <. 0001 | N = 48,457
DF = 22
$R_p^2 = 69.2$ | | Pred.Prob. =0.75970 | | ^{*** =} Significant at 10% #### D. TEN-YEAR RETENTION MODEL RESULTS (INDIVIDUAL SERVICES) This section discusses the expected signs, significance levels and partial effects of the commissioning source variables in the ten-year retention models. Tables 14 through 17 present the maximum likelihood estimates, standard errors, significance levels and partial effects of the logit models for all variables used in the analysis of retention ten-year of officers at the individual service level. #### 1. ARMY Table 14 presents the ten-year logit analysis results for the Army. Among the four commissioning source variables only "academy" is significant at the 1% level. All of the remaining commissioning source variables are insignificant. Compared to ROTC_scholarship graduates, academy graduates are more likely to stay in the military beyond minimum service requirement. This model has a log likelihood ratio of 25,257 with 19 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that ^{** =} Significant at 5% ^{* =} Significant at 1% the coefficients of all the analysis variables in the model are zero is rejected. R_p^2 equals 62.9: The model predicts 62.9% of the events (stayers) and non-events (leavers) correctly **Table 14.** Ten-Year Retention Model for the Army | VARIABLE | ESTIMATE | STD. ERROR | PARTIAL | |--|---|------------|---------------------| | Intercept | -0.3695 | 0.0756 | 0.4086 | | Reserve | -0.2158* | 0.0501 | -0.0509 | | O2_plus | -0.2672* | 0.0513 | -0.0626 | | Female | -0.5710* | 0.0459 | -0.1278 | | Black_Non_Hispanic | 0.2357* | 0.0491 | 0.0579 | | Hispanic | -0.0962 | 0.1084 | -0.0230 | | Otherrace | 0.0411 | 0.0839 | 0.0099 | | swc | 0.3351* | 0.0937 | 0.0827 | | MNC | 0.0634 | 0.0806 | 0.0154 | | MWC | 0.2058* | 0.0398 | 0.0505 | | Up_to_College | 0.5190* | 0.1896 | 0.1286 | | Academy | -0.3305* | 0.0713 | -0.0768 | | ROTC_Non_Scholarship | 0.0471 | 0.0537 | 0.0114 | | ocs | 0.0206 | 0.0879 | 0.0050 | | Appointment | -0.0830 | 0.0715 | -0.0198 | | Prior_Enlisted | 0.4490 | 0.7110 | 0.1112 | | - 2 Log L = 25,257
Pr>ChiSq = <. 0001 | N = 19,146
DF = 19
$R_p^2 = 62.9$ | | Pred.Prob. =0.40867 | ^{*** =} Significant at 10% #### 2. NAVY Table 15 presents the ten-year logit results for the Navy. In the Navy model "Academy" and "appointment" are significant at the 1% level; "OCS" is significant at the 5% percent level. All of the commissioning source variables have the expected signs, except for "appointment." Compared to ROTC_scholarship graduates academy, ROTC non-scholarship and OCS graduates are more likely to stay in the military beyond minimum service requirement. The Navy model has a log likelihood ratio of 23,337 with 19 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that the coefficients of all the analysis variables in the model are zero is rejected. R_p^2 ^{** =} Significant at 5% ^{* =} Significant at 1% equals 65.3: The model predicts 65.3% of the events (stayers) and non-events (leavers) correctly Table 15. Ten-Year Retention Model for the Navy | Tuble 10. Tell Tell Hetellion House 10. He i key | | | | | | | | | | |--|--|------------|---------------------|--|--|--|--|--|--| | VARIABLE | ESTIMATE | STD. ERROR | PARTIAL | | | | | | | | Intercept | -0.6963 | 0.0501 | 0.3326 | | | | | | | | Reserve | -0.1440** | 0.0690 | -0.0312 | | | | | | | | O2_plus | -0.7045* | 0.0943 | -0.1350 | | | | | | | | Female | 0.1731* | 0.0582 | 0.0395 | | | | | | | | Black_Non_Hispanic | 0.2323* | 0.0786 | 0.0534 | | | | | | | | Hispanic | 0.0869 | 0.0887 | 0.0196 | | | | | | | | Otherrace | -0.0374 | 0.0919 | -0.0082 | | | | | | | | swc | 0.3947*** | 0.2232 | 0.0925 | | | | | | | | MNC | 0.3021*** | 0.1645 | 0.0701 | | | | | | | | MWC | 0.4663* | 0.0421 | 0.1101 | | | | | | | | Up_to_College | 0.3185** | 0.1518 | 0.0740 | | | | | | | | Academy | 0.2411* | 0.0463 | 0.0555 | | | | | | | | ROTC_Non_Scholarship | 0.1520 | 0.1003 | 0.0346 | | | | | | | | ocs | 0.1603** | 0.0724 | 0.0365 | | | | | | | | Appointment | 0.4188* | 0.0964 | 0.0984 | | | | | | | | Prior_Enlisted | -0.9182* | 0.1067 | -0.1667 | | | | | | | | - 2 Log L = 23,337
Pr>ChiSq = <. 0001 | N =18,036
DF = 19
$R_p^2 = 65.3$ | | Pred.Prob. =0.33263 | | | | | | | ^{*** =} Significant at 10% #### 3. MARINE CORPS Table 16 presents the ten-year logit analysis results for the Marine Corps. For the Marine Corps model, "ROTC non-scholarship," "OCS" and "other_source" are not significant at any accepted significance level. "Academy" is significant at the 10% level. "Appointment" is significant at the 1% level. Except for "appointment" all commissioning source variables have the expected signs. Compared to ROTC_scholarship graduates direct appointment commissionees and academy graduates are more likely to stay in the military beyond MSR. The Marine Corps model has a log likelihood ratio of 8,459 with 20 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that the coefficients of all the analysis variables in the model are zero is ^{** =} Significant at 5% ^{* =} Significant at 1% rejected. R_p^2 equals 67.1: The model predicts 67.1% of the events (stayers) and non-events (leavers) correctly Table 16. Ten-Year Retention Model for the Marine Corps | VARIABLE | ESTIMATE | STD. ERROR | PARTIAL | |---|--|------------|---------------------| | Intercept | -0.4802 | 0.0852 | 0.3822 | | Reserve | -0.9277* | 0.2495 | -0.1856 | | O2_plus | -1.2030* | 0.1919 | -0.2255 | | Female | -0.6389* | 0.1616 | -0.1360 | | Black_Non_Hispanic | -0.1457 | 0.1214 | -0.0338 | | Hispanic | -0.2559*** | 0.1556 | -0.0583 | | Otherrace | -0.0436 | 0.1549 | -0.0103 | | swc | 0.3977 | 0.2560 | 0.0972 | | MNC | 0.3137 | 0.2872 | 0.0763 | | MWC | 0.4745* | 0.0650 | 0.1164 | | Up_to_College | 0.0853 | 0.1240 | 0.0203 | | Academy | 0.1776*** | 0.0925 | 0.0427 | | ROTC_Non_Scholarship | 0.1486 | 0.4564 | 0.0357 | | ocs | 0.2444 | 0.2549 | 0.0591 | | Appointment | 1.9230* | 0.2155 | 0.4267 | | Other_Source | 0.2889 | 0.2747 | 0.0701 | | Prior_Enlisted | -2.4435* | 0.2829 | -0.3312 | | - 2 Log L = 8,459
Pr>ChiSq = <. 0001 | N = 6,530
DF = 20
$R_p^2 = 67.1$ | | Pred.Prob. =0.38221 | ^{*** =} Significant at 10% #### 4. AIR FORCE Table 17 presents the ten-year logit analysis results for the Air Force. Among the four commissioning source variables only "appointment" is significant at the 1% level and has the expected sign. All of the remaining commissioning source variables are insignificant. Compared to ROTC_scholarship graduates direct appointment commissionees are less likely to stay in the military beyond minimum service requirement. The Air Force model has a log likelihood ratio of 46,462 with 19 degrees of freedom and a probability value of < .0001. Therefore, it can be concluded that the null hypothesis that the coefficients of all the analysis variables in the model are zero is ^{** =} Significant at 5% ^{* =} Significant at 1% rejected. R_p^2 equals 60: The model predicts 60% of the events (stayers) and non-events (leavers) correctly **Table 17.** Ten-Year Retention Model for the Air Force | VARIABLE | ESTIMATE | STD. ERROR | PARTIAL | | |--|---------------------------------------|------------|---------------------|--| | Intercept | 0.0134 | 0.0705 | 0.5033 | | | Reserve | -0.4165* | 0.0659 | -0.1028 | | | O2_plus | -0.6526* | 0.0504 | -0.1579 | | | Female | -0.5470* | 0.0335 | -0.1337 | | | Black_Non_Hispanic | 0.1048** | 0.0511 | 0.0262 | | | Hispanic | -0.0286 | 0.0826 | -0.0072 | | | Otherrace | -0.0859 | 0.0611 | -0.0215 | | | swc | 0.2440* | 0.0830 | 0.0607 | | | MNC | 0.2816* | 0.0670 | 0.0700 | | | MWC | 0.2736* | 0.0267 |
0.0679 | | | Up_to_College | -0.0618 | 0.1648 | -0.0155 | | | Academy | 0.0337 | 0.0719 | 0.0084 | | | ROTC_Non_Scholarship | -0.0444 | 0.0340 | -0.0111 | | | ocs | -0.2054 | 0.0359 | -0.0512 | | | Appointment | -0.1743* | 0.0485 | -0.0435 | | | Prior_Enlisted | 0.1172* | 0.0387 | 0.0293 | | | - 2 Log L = 46,462
Pr>ChiSq = <. 0001 | N = 34,004
DF = 19
$R_p^2 = 60$ | | Pred.Prob. =0.50334 | | ^{*** =} Significant at 10% #### E. CROSS TABULATION ANALYSIS OF MSR RETENTION Tables 18 through 22 display the MSR retention rates of officers by sex, race, paygrade, service, occupation, commissioning source and fiscal year. ## 1. Cross Tabulation of Sex and MSR Retention There were 100,664 males in the sample, and 38,648 (38.39%) of those left the military at MSR. Females comprised 17,728 of the sample population and 50.69% of the female officers left at MSR. ^{** =} Significant at 5% ^{* =} Significant at 1% Table 18. Cross Tabulation of Sex and MSR Retention | SEX | S | ТАҮ | LEA | VE | TOTAL | | |--------|--------|---------------|-----|--------|---------|--| | | N | % | N | % | N | | | MALE | 62,016 | 62,016 52.38% | | 32.64% | 100,664 | | | FEMALE | 8,741 | 8,741 49.31% | | 50.69% | 17,728 | | ## 2. Cross Tabulation of Race Ethnic and MSR Retention The majority of officers were White (103,499); 41,405 (40%) of White officers left the military. Blacks were the second largest group in the data file (7,638). At the end of initial commitment 42.04% of Black officers left the military. Hispanics comprised a small portion of the sample (2,865). Black and Hispanic officers' separation rates were close (42.04% versus 43,24%). Table 19. MSR Retention Rates by Race Ethnic | RACE ETHNIC | S | ТАҮ | LEA | VE | TOTAL | | |-------------|----------------|--------|--------------|--------|---------|--| | RACE_ETHING | N | % | N | % | N | | | WHITE | 62,094 | 59.99% | 41,405 | 40.01% | 103,499 | | | BLACK | 4,846 57.96% | | 3,211 42.04% | | 7,638 | | | HISPANIC | HISPANIC 1,625 | | 1,240 | 43.28% | 2,865 | | | OTHER | 2,656 | 60.50% | 1,734 | 39.50% | 4,390 | | #### 3. Cross Tabulation of Paygrade and MSR Retention The retention rate of officers in paygrade O1 (61.27%) was higher than the retention rate of officers in higher paygrades (49.56%). The bulk of officers leaving the military after the initial commitment were in paygrade O1 (39,974). Table 20. Retention Rates by MSR Paygrade | PAYGRADE | S | TAY | LEA | VE | TOTAL | |----------|--------|--------|--------|--------|---------| | | N | % | N | % | N | | 01 | 63,229 | 61.27% | 39,974 | 38.73% | 103,203 | | O2_PLUS | 7,528 | 49.56% | 7,660 | 50.43% | 15,188 | # 4. Cross Tabulation of Commissioning Source Fiscal Year and MSR Retention Table 21 and Figure 7 display the retention rates of officers by commissioning source between FY 1985 and FY 1992. By using a column chart, the change in retention rate can be observed easily. Average retention rate for the sample is 59.49%. ROTC scholarship graduates have the highest retention rate at 64.33%. Officers entering through direct appointment programs have the lowest retention rate at 51.28%. Table 21. MSR Retention Rates by Commissioning Source and Fiscal Year | | Lavi | e 21. | 21. WISK Retention Rates by Commissioning Source and Fiscal Year | | | | | | | | | | | |-----|--------------------|--------|--|----------|--------|---------|--------|----------|--------|--------|--------|--------|--------| | VE. | ACADEMY ROTC_NON_S | | ROTO | ROTC_SCH | | OCS/OTS | | APPOINT. | | TOTAL | | | | | 112 | AIX | S | L | S | L | S | L | S | L | S | L | S | L | | | N | 709 | 748 | 1671 | 1090 | 1718 | 864 | 3420 | 1987 | 697 | 665 | 8215 | 5354 | | 85 | % | 48.66% | 51.34% | 60.52% | 39.48% | 66.54% | 33.46% | 63.25% | 36.75% | 51.17% | 48.83% | 60.54% | 39.46% | | | N | 1821 | 1164 | 1418 | 888 | 2665 | 2026 | 3279 | 1994 | 1105 | 1020 | 10288 | 7092 | | 86 | % | 61.01% | 38.99% | 61.49% | 38.51% | 56.81% | 43.19% | 62.18% | 37.82% | 52.00% | 48% | 59.19% | 40.81% | | | N | 1851 | 1172 | 1633 | 1132 | 1906 | 1574 | 2234 | 1657 | 870 | 882 | 8494 | 6417 | | 87 | % | 61.23% | 38.77% | 59.06% | 40.94% | 54.77% | 45.23% | 57.41% | 42.59% | 49.66% | 50.34% | 56.96% | 43.04% | | | N | 1838 | 1182 | 2461 | 1615 | 2056 | 1120 | 1426 | 1090 | 1352 | 1298 | 9133 | 6305 | | 88 | % | 60.86% | 39.14% | 60.38% | 39.62% | 64.74% | 35.26% | 56.68% | 43.32% | 51.02% | 48.98% | 59.16% | 40.84% | | | N | 1882 | 1183 | 2506 | 1661 | 2016 | 1031 | 1479 | 761 | 1478 | 1322 | 9361 | 5958 | | 89 | % | 61.40% | 38.60% | 60.14% | 39.86% | 66.16% | 33.84% | 66.03% | 33.97% | 52.79% | 47.21% | 61.11% | 38.89% | | | N | 1828 | 1045 | 2031 | 1348 | 1949 | 1008 | 1547 | 1014 | 1512 | 1369 | 8867 | 5784 | | 90 | % | 63.63% | 36.37% | 60.11% | 39.89% | 65.91% | 34.09% | 60.41% | 39.59% | 52.48% | 47.52% | 60.52% | 39.48% | | | N | 1768 | 1099 | 2122 | 1474 | 1779 | 828 | 1097 | 591 | 1304 | 1245 | 8070 | 5237 | | 91 | % | 61.67% | 38.33% | 59.01% | 40.99% | 68.24% | 31.76% | 64.99% | 35.01% | 51.16% | 48.84% | 60.64% | 39.36% | | | N | 1793 | 1237 | 1882 | 1306 | 1831 | 732 | 1010 | 503 | 1104 | 1105 | 7620 | 4883 | | 92 | % | 59.17% | 40.83% | 59.03% | 40.97% | 71.44% | 28.56% | 66.75% | 33.25% | 49.98% | 50.02% | 60.95% | 39.05% | | Т | % | 59.70% | 40.30% | 59.97% | 40.03% | 64.33% | 35.67% | 62.21% | 37.79% | 51.28% | 48.72% | 59.49% | 40.5% | ROTC non-scholarship program graduates and direct appointment commissionees have steady rates around 60% and 51%, respectively. ROTC scholarship program graduates have an increasing trend of retention since fiscal year 1987. OCS/OTS graduate officers have varying retention rates over time (between 56.68% 66.75%). Figure 7 shows the retention rates by fiscal year and commissioning source graphically. Figure 7. MSR Retention Rates by Commissioning Source and Fiscal Year Table 22. MSR Retention Rates by Service and Occupation FY89 FY90 FY91 FY92 ALL FY88 0% FY85 FY86 FY87 | | Table . | able 22. MSR Retention Rates by Service and Occupation | | | | | | | | | | | | |--------------|---------|--|------|------|--------|------|-----------|------|-------|-------|--|--|--| | | Ar | rmy | Navy | | Marine | | Air Force | | Total | | | | | | | s | L | S | L | S | L | S | L | S | L | | | | | Tact.Opr. | 51% | 49% | 45% | 55% | 38% | 62% | 73% | 27% | 56% | 44% | | | | | N | 9017 | 8526 | 226 | 278 | 174 | 278 | 4370 | 1636 | 13787 | 10718 | | | | | Intelligence | 49% | 51% | 65% | 35% | 14% | 86% | 65% | 35% | 58% | 42% | | | | | N | 843 | 871 | 396 | 215 | 1 | 6 | 1306 | 717 | 2546 | 1809 | | | | | Eng& Mai | 46% | 54% | 60% | 40% | 52% | 48% | 65% | 35% | 59% | 41% | | | | | N | 1711 | 2022 | 649 | 435 | 14 | 13 | 5037 | 2730 | 7411 | 5200 | | | | | Scientists | 50% | 50% | 49% | 51% | 30% | 70% | 63% | 37% | 57% | 43% | | | | | N | 400 | 402 | 278 | 292 | 124 | 287 | 2008 | 1160 | 2810 | 2141 | | | | | Health Car | 58% | 42% | 51% | 49% | 0% | 0% | 45% | 55% | 50% | 50% | | | | | N | 3444 | 2534 | 1457 | 1373 | 0 | 0 | 4505 | 5493 | 9406 | 9400 | | | | | Admin. | 53% | 47% | 50% | 50% | 42% | 58% | 68% | 32% | 62% | 38% | | | | | N | 913 | 808 | 657 | 646 | 18 | 25 | 3171 | 1499 | 4759 | 2978 | | | | | Supply | 45% | 55% | 49% | 51% | 26% | 74% | 66% | 34% | 53% | 47% | | | | | N | 929 | 1150 | 653 | 686 | 32 | 91 | 1500 | 787 | 3114 | 2714 | | | | | Non-Occ. | 100% | 0% | 59% | 41% | 56% | 44% | 77% | 23% | 65% | 35% | | | | | N | 3 | 0 | 8710 | 6096 | 5594 | 4401 | 12588 | 3783 | 26895 | 14280 | | | | ## 5. Cross Tabulation of Service, Occupation and MSR Retention Table 22 above displays the retention rate for all services by broad DOD primary occupation categories. In the Army, health care officers have the highest retention rate at 58%. In the Navy, the Marine Corps and the Air Force intelligence officers (65%), engineers (52%) and administrators (68%) have the highest retention rates. In the Marine Corps intelligence and supply officers have very low retention rates (14% and 26%). The Air Force has the highest overall retention rates among the services. THIS PAGE INTENTIONALLY LEFT BLANK ## V. SUMMARY, CONCLUSIONS AND RECOMMENDATIONS This chapter summarizes the results in Chapter IV and reviews the conclusions derived from the quantitative analysis of the relation between commissioning source and officer retention. The definitive goal of this study is to provide policymakers with accurate information for setting and implementing personnel policies. #### A. SUMMARY Partial effects of the variables in Tables 8 through 17 are the percentage point differences between the base case predicted probability and the probability of the outcome from a one-unit change in each explanatory variable. The percentage effects of each variable are calculated by dividing the partial effect by the model base case predicted probability. For example, in Table 8, the partial effect of 'Academy' equals – 0.0162 and the predicted probability for the base case is 0.5204. The calculation is as follows: Percentage Effect $_{ACADEMY} = -0.0162/0.5204 = -3.11\%$ Tables 23 and 24 show the percentage effects of each commissioning source in the MSR and ten-year retention models. The asterisks indicate which estimated logit coefficients were statistically significant. Table 23. Percentage Effects of Commissioning Source on MSR Retention | Source of Commission | AII-DOD | Army | Navy | USMC | Air Force | | |----------------------|---------|----------|--------|---------|-----------|--| | Academy | -3.11%* | -20.94%* | 0.87% | 6.24% | 5.95%* | | | ROTC_Non_sch | 13.39%* | 12.59%* | -1.36% | 6.16% | 5.83%* | | | ocs | 4.32%* | 10.69%* | 2.43% | 32.15%* | 2.50%** | | | Appointment | -3.98%* | 20.05%* | 7.94%* | 64.87%* | -11.19%* | | Table 24. Percentage Effects of Commissioning Source on Ten-Year Retention | Source of
Commission | All-DOD | Army | Navy | USMC | Air Force | |----------------------|---------|----------|----------|-----------|-----------| | Academy | 4.76%** | -18.80%* | 16.69%* | 11.17%*** | 1.67% | | ROTC_Non_sch | 5.59%* | 2.79% | 10.40% | 9.34% | -2.21% | | ocs | -5.12%* | 1.22% | 10.97%** | 15.46% | -10.17% | | Appointment | -0.89% | -4.85% | 29.59%* | 111.64%* | -8.64%* | There are significant differences in officer retention across commissioning sources. The directions and the magnitudes of the effects are not the same in the MSR and the ten-year retention models. **Academy:** In the all-DOD models, the percentage effects of 'Academy' are very close; however the signs of the effect are opposite in the MSR and ten-year models. The magnitude of 'Academy' is highest in both of the Army retention models and lowest in the MSR Navy retention model. The direction of the effect is almost identical between the two sets of models **ROTC Non-scholarship:** Both set of models find this commissioning program has a positive effect on retention. In the Navy and Air Force models, the signs change. Also, magnitudes of the effects differ significantly between the two sets of models. The largest difference is between the Army models, for MSR and ten-year retention. **OCS:** Just like the ROTC non-scholarship variable, the direction of the effect is the same (positive) in most of the models. The magnitudes, however, differ significantly between the two retention models. The magnitude of OCS is highest in MSR Marine Corps retention models. **Appointment:** Except for the Army models, directions of the effect are the same. Appointment has the highest magnitude in the ten-year Marine Corps retention model and the lowest magnitude in the ten-year DOD model. #### B. CONCLUSIONS This thesis focused on the effect of commissioning sources on the retention of officers who are at the end of the minimum service requirement and at ten years of service. By analyzing personnel data drawn from DMDC Officer Master Files, this study found that several factors are important in explaining officer retention behavior. The simple turnover theory suggested that voluntary personnel turnover is a function of several factors such as personal and demographic characteristics, individual perceptions and organizational characteristics. The data file used in the analysis of officer retention contained "sex," "race and ethnic origin," "marital status," "dependency status," and "education level" as personal and demographic characteristics; "paygrade," "prior enlisted service in the military," "commissioning source," "component," and "service," are used to reflect organizational characteristics. Also, to control for the effects of outside factors such as personnel policy changes in the military or the effects of the economy on military incentives (pay and benefits), several fiscal year group dummy variables were used in the analysis. The data file did not include any information on individual perceptions such as job satisfaction or organizational commitment as these were not available in archival data. The data consisted of the population of officers who entered the military between 1985 and 1995. However, only data regarding officers who entered the military between 1985 and 1992 could be used in the analysis since an officer entering the service in 1993 could not be followed up to the retention decision point at the end of MSR, which is seven years for any Service Academy graduate. Because of the setup of the dependent variable "STAY" in this analysis, all officers who entered the military in 1993 or later have zero retention rates. The primary objective of this thesis is to examine the initial commitment (MSR) retention; hence using data on fiscal years 1993 to 1995 could produce erroneous results. In the ten-year retention models only data on cohorts for 1985 to 1989 could be used. In many cases the DMDC data for a given variable were coded as "unknown." Logit models do not use observations with unknown ("0") values in the analysis of the dependent variable. Therefore, all analysis variables with unknown fields were deleted. Likewise, irrelevant data such as warrant officers and warrant officer commissioning sources were deleted because warrant officers are beyond the scope of this thesis. Deletions comprised almost 51% of the original data file. Also, a coding error in the Officer Master File regarding the ROTC scholarship and ROTC non-scholarship program graduates in the "Army" was corrected prior to the analysis. A logit regression was run with "STAY" as the response variable. Ten retention models were estimated to predict the retention behavior of officers at different time frames at the all DOD and the individual service levels. The primary purpose of this thesis was to determine if commissioning source affects decisions of officers who are at the end of their obligated service. This study found that the commissioning source affects the retention decisions of officers at the end of the initial commitment. In the MSR retention model at the all-DOD level, all commissioning source variables are significant at the 1% level and have the expected coefficient signs. In the ten-year retention model only direct appointment is not significant and OCS has an opposite sign. #### 1. Service Academies Each of the three service academies of the U.S. Armed Forces educates and trains approximately 4,000 students every year. Approximately 1,000 new officers are graduated and commissioned from each academy annually. Officers who enter the service academies as the top quality high school graduates have a retention rate of 59.70% at the end of the minimum service requirement. Academy graduates are 3.11% less likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates, a fairly small difference. **ARMY:** Academy is significant at the .01 level in both models (MSR retention and ten-year retention). Both models predict the direction of "academy" as negative, but there is a slight difference in the magnitude. For the MSR retention model, military academy graduates are 20.94% less likely to stay in the military beyond MSR compared to ROTC scholarship graduates. For the ten-year retention model military academy graduates are 18.80% less likely to stay in the military beyond MSR compared to ROTC scholarship graduates. **NAVY:** Academy is not significant in the MSR retention model. It is significant at the .01 level in the ten-year retention model. Naval academy graduates are 16.69% more likely to stay in the military beyond MSR compared to ROTC scholarship graduates. **MARINE CORPS:** Academy is not significant in the MSR retention model. It is significant at the .10 level in the ten-year retention model. Naval academy graduates are 6.24% more likely to stay in the military beyond MSR compared to ROTC scholarship graduates, and 11.17% more likely to stay for ten years. **AIR FORCE:** Academy is not significant in the ten-year retention model. It is significant at the .01 level in the MSR retention model. Air Force academy graduates are 5.95% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. #### 2. ROTC Scholarship and Non-Scholarship Programs ROTC programs (scholarship and non-scholarship) supply the highest percentage of new officers to the U.S. military. ROTC scholarship graduates have the highest retention rates among all the commissioning sources (64.33%). According to the all-DOD MSR analysis results ROTC non-scholarship graduates are 13.39% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. **ARMY:** ROTC non-scholarship is only significant at the .01 level in the MSR retention model. For the MSR retention model, ROTC non-scholarship program graduates are 12.59% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. **NAVY & MARINE CORPS:** ROTC non-scholarship is not significant in either retention model. **AIR FORCE:** ROTC non-scholarship is not significant in the ten-year retention model. It is significant at the .01 level in the MSR retention model. Air Force ROTC non-scholarship graduates are 5.83% more likely to stay in the military beyond MSR compared to ROTC scholarship graduates. ## 3. Officer Candidate/Training Schools Officer Candidate Schools or Officer Training Schools are very flexible compared to the other officer commissioning sources. As stated earlier, for the exceptional non-commissioned officers who have proved themselves in the enlisted ranks, Officer Training Schools and Officer Candidate Schools are also the gateways of admission into the officer corps. Officer Candidate and Training Schools graduates have an all DOD retention rate of 62.21%. OCS/OTS graduate officers are 4.32% more likely to stay in the military beyond the initial commitment than an officer with the base case characteristics. **ARMY:** OCS is only significant at the .01 level in the MSR retention model. For the MSR retention model, OCS graduates are 10.69% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. **NAVY:** OCS is not significant in the MSR retention model. It is significant at the .05 level in the ten-year retention model. OCS graduates are 10.97% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. **MARINE CORPS:** OCS is not significant in the ten-year retention model. It is significant at the .01 level in the MSR retention model. OCS graduates are 32.15% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. **AIR FORCE:** OCS is not significant in the ten-year retention model. It is significant at the .05 level in the MSR retention model. OCS graduates are 2.50% more
likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. #### 4. Direct Appointment Accessions Officers entering the military via direct appointments were hypothesized to have lower retention rates than their counterparts commissioned through other sources. As expected, both of the DOD level models predict the direction of the effect correctly. According to the MSR retention model, officers coming from direct appointment programs are 3.98% less likely to stay in the military beyond the initial commitment compared to ROTC scholarship program graduates. **ARMY:** Appointment is only significant at the .01 level in the MSR retention model. For the MSR retention model, direct appointment commissionees are 20.05% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. **NAVY:** Appointment is significant in both models at the .01 level. The direction of the effect is predicted incorrectly. The magnitudes are slightly different (7.94% in the MSR versus 29.59% in the ten year). Direct appointment commissionees are 7.94% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. MARINE CORPS: Just like the Navy, direct appointment is significant in both models at the .01 level and the direction of the effect is predicted incorrectly. The magnitudes are different (64.87% in the MSR versus 11.64% in the ten year). Direct appointment commissionees are 64.87% more likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. **AIR FORCE:** Appointment is significant in both models at the .01 level. The direction of the effect is predicted correctly. The magnitudes are close (11.19% in the MSR versus 8.64% in the ten year). Direct appointment commissionees are 11.19% less likely to stay in the military beyond minimum service requirement compared to ROTC scholarship graduates. Although there are only a few studies addressing the effect of commissioning source on officer retention beyond minimum service requirement, the findings of this thesis are generally consistent with previous studies. An important finding of this thesis is that there are significant differences in officer retention across commissioning sources, but that the differences are not large in magnitude. #### C. RECOMMENDATIONS The problems in variable coding and the large amount of data with unknown fields in the DMDC files make the representation of several characteristics unreliable. These problems should be overcome in the raw DMDC data files in order to avoid the adverse effect that occurs when screened data may lead to measurement error. This thesis found that the retention rates of officers commissioned through the five major sources differ substantially. However, the effect of commissioning source on the retention of officers at the end of minimum service requirements is not large. Previous studies also found out that performance measures (retention and promotion rates) do not vary substantially among various commissioning sources. Therefore, at a time of decreased budget and military spending, the U.S. military and DOD should reconsider how heavily it draws from each source. Rearranging the mix of officers drawn from each commissioning source in the U.S military (without closing down any of the officer commissioning sources) should be informed by cost considerations. Also, a cost effectiveness analysis should factor in the unique advantages and disadvantages of each commissioning program. #### LIST OF REFERENCES - 1. Taylor, B., "Professional Military Education: An Asset for Peace and Progress," *A Report of the CSIS Study Group on Professional Military Education*, Center for Strategic and International Studies, N.W., Washington, D.C., March 1997 - 2. Price, James L., *The Study of Turnover*, The Iowa State University Press, Ames, Iowa, 1977 - 3. Shanahan, Frank M., *A Test of Two Conceptual Models of Job Turnover*, Doctoral Thesis, Texas Christian University, Fort Woth, TX, August 1983 - 4. Mowday, Richard T., Porter, Lyman W., and Steers, Richard M., Employee Organization Linkages, Academic Press, New York, NY, 1982 - 5. Smith, Marvin M., "Officer Commissioning Programs," *Defense Economics*, Vol. 2, pp. 313-324, 1991 - 6. Lo, Ping H., "Study of U.S. Military Officers Commissioned Through ROTC and the Service Academies," Master's Thesis, Naval Postgraduate School, Monterey, CA, March 1997 - 7. Goldich, Robert L., "The DOD Service Academies: Issues for Congress," Congressional Research Service," The Library of Congress, February 1997 - 8. Monro, M., *How to Qualify for the Service Academies*, Richards Rosen Press, New York, NY, 1964 - 9. U.S. Military Academy Admissions, US Military Academy "Admissions: The Corps Start Here," [database online] (West Point, NY: 2002 accessed 03 February 2002) - 10. U.S. Naval Academy Admissions, U.S. Naval Academy "Naval Academy Basic Eligibility," [database online] (Annapolis, MD: 2002 accessed 03 February 2002) - 11. U.S Air Force Academy 2001-2002 Catalog (Colorado Springs, Colorado) - 12. Thirtle, Michael R., Educational Benefits and Officer-Commissioning Opportunities Available to U.S. Military Servicemembers, The Rand Corporation, Report No. C-0059, Santa Monica, CA, 1999 - 13. Army ROTC, U.S. Army Cadet Headquarters "ROTC Scholarships," [database online] (Fort Monroe, Virginia: 2002 accessed 03 February 2002) - 14. Naval Reserve Officer Training Corps Scholarship Program, Navy/Marine Corps Scholarships "Four-year Scholarship Navy Option," [database online] (CNET, Naval Air Station, Pensacola, Florida: 2002 accessed 03 February 2002) - 15. Marine Option Naval Reserve Officer Training Corps Scholarship Program, Navy/Marine Corps Scholarships "Four-year Scholarship Marine Option," [database online] (CNET, Naval Air Station, Pensacola, Florida: 2002 accessed 03 February 2002) - 16. U.S. Air Force ROTC, Air Force ROTC College Scholarships and Careers, "AFROTC Scholarships," [database online] (Maxwell AFB, Montgomery, Ala: 2002 accessed 03 February 2002) - 17. United States Army Officer Candidate School, The Paths to Commissioning "Inservice Applicants," [database online] (Fort Benning, GA: 2002 accessed 03 February 2002) - 18. United States Naval Officer Candidate School, "NASC," [database online] (Naval Aviation Schools Command, Naval Air Station, Pensacola, FL: 2002 accessed 03 February 2002) - 19. Quadrennial Defense Review, 2001 #### **APPENDIX A** Source: Http://dticaw.dtic.mil/prhome/poprep99 Table 25. Officer Continuation Rates (Active Duty Percentage Changes – FY 98/00) | DOD TOTAL | | | | | | | | | | | | | | | | |------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | | | WHITE | | | BLACK | | Н | ISPANI | C | | OTHER | 1 | | TOTAL | | | GRADE | FY
1998 | FY
1999 | FY
2000 | FY
1998 | FY
1999 | FY
2000 | FY
1998 | FY
1999 | FY
2000 | FY
1998 | FY
1999 | FY
2000 | FY
1998 | FY
1999 | FY
2000 | | O-10 | 71.9 | 63.3 | 77.4 | 100 | 66.7 | 33.3 | 0 | 0 | 0 | 0 | 100 | 100 | 74.3 | 64.7 | 74.3 | | O-9 | 77.2 | 80.4 | 73.3 | 100 | 100 | 100 | 0 | 0 | 0 | 100 | 0 | 0 | 77.8 | 80.9 | 74.2 | | O-8 | 82.9 | 81.9 | 79.2 | 81.8 | 84.6 | 93.3 | 66.7 | 33.3 | 100 | 100 | 50 | 33.3 | 83 | 81.1 | 79.5 | | O-7 | 90.5 | 89 | 88.8 | 89.7 | 96 | 73.9 | 66.7 | 83.3 | 100 | 66.7 | 100 | 100 | 90 | 89.4 | 88.3 | | O-6 | 82.3 | 84.4 | 83.1 | 88.4 | 88.4 | 87.6 | 85.4 | 89.8 | 89.3 | 83.7 | 85.1 | 84.1 | 82.6 | 84.7 | 83.5 | | O-5 | 88 | 88.4 | 87.6 | 89.7 | 89.2 | 88.2 | 90.9 | 89.3 | 89.1 | 88.6 | 88.8 | 85.6 | 88.2 | 88.5 | 87.6 | | 0-4 | 92.6 | 91.6 | 91.7 | 92.8 | 93.1 | 93.2 | 91.8 | 92.9 | 91.6 | 92.6 | 93.1 | 91.8 | 92.6 | 91.8 | 91.9 | | O-3 | 89.2 | 88.1 | 88 | 91.7 | 90 | 89.9 | 89.1 | 88.2 | 88.3 | 89.2 | 88.5 | 88.6 | 89.4 | 88.2 | 88.2 | | O-2 | 91.6 | 91.4 | 91.6 | 90.7 | 92.2 | 92.3 | 93.3 | 91.6 | 92.4 | 91.1 | 91.5 | 92.4 | 91.6 | 91.5 | 91.7 | | 0-1 | 98.4 | 98.6 | 98.6 | 97.7 | 98 | 97.5 | 98.4 | 98.3 | 98.5 | 99.2 | 99 | 98.5 | 98.4 | 98.6 | 98.5 | | TOTAL
OFFICER | 90.6 | 90.2 | 90 | 92.3 | 91.8 | 91.6 | 91.8 | 91.4 | 91.9 | 91.6 | 91.5 | 91.2 | 90.8 | 90.4 | 90.3 | Source: Annual Defense Report to the President and the Congress (2001, Table F-19, Page F-22) Table 26. Military Personnel Strength (End Fiscal year – FY 89/00) | | FY
1989 | FY
1990 | FY
1991 | FY
1992 | FY
1993 | FY
1994 | FY
1995 | FY
1996 | FY
1997 | FY
1998 | FY
1999 | FY
2000 | |-------------------------|------------------|-------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Active Component | Active Component | | | | | | | | | | | | | Army | 769.7 | 750.6 | 725.4 | 611.3 | 572.4 | 541.3 | 508.6 | 491.1 | 491.7 | 483.9 | 479.4 | 482.2 | | Navy | 592.7 | 582.9 | 571.3 | 541.9 | 510.0 | 468.7 | 434.6 | 416.7 | 395.6 | 382.3 | 373.0 | 373.3 | | Marine Corps | 197.0 | 196.7 | 195.0 | 184.6 | 178.4 | 174.2 | 174.6 | 174.9 | 173.9 | 173.1 | 172.6 | 173.3 | | Air Force | 570.9 | 539.3 | 510.9 | 470.3 | 444.4 | 426.3 | 400.4 | 389.0 | 377.4 | 367.5 | 360.6 | 355.7 | | Total | 2130.2 | 2069.4 | 2002.6 | 1808.1 | 1705.1 | 1610.5 | 1518.2 | 1471.7 | 1438.6 | 1406.8 | 1385.7 | 1384.4 | | Reserve Component | Military (Sel | ected Reser | ve) | | | | | | | | | | | Army National
Guard | 457.0 | 437.0 | 441.3 | 426.5 | 409.9 | 369.9 | 374.9 | 370.0 | 370.0 | 362.4 | 357.5 | 353.0 | | Army Reserve | 319.2 | 299.1 | 299.9 | 302.9 | 275.9 | 259.9 | 241.3 | 226.2 | 212.9 | 205.0 | 205.2 | 206.9 | | Naval Reserve | 151.5 | 149.4 | 150.5 | 142.3 | 132.4 | 107.6 | 100.6 | 98.0 | 95.3 | 93.2 | 89.0 | 86.3 | | Marine Corps
Reserve
 43.6 | 44.5 | 44.0 | 42.3 | 41.7 | 40.7 | 40.9 | 42.1 | 42.0 | 40.8 | 40.0 | 39.7 | | Air National Guard | 116.1 | 117.0 | 117.6 | 119.1 | 117.2 | 113.6 | 109.8 | 110.5 | 110.0 | 108.1 | 105.7 | 106.4 | | Air Force Reserve | 83.2 | 83.8 | 84.5 | 81.9 | 80.6 | 79.6 | 78.3 | 73.7 | 72.0 | 72.0 | 71.7 | 72.3 | | Total | 1170.6 | 1130.8° | 1137.8° | 1114.9 | 1057.7 | 971.3 | 945.8 | 920.4 | 902.2 | 881.5 | 869.1 | 864.6 | Source: Annual Defense Report to the President and the Congress (2001, Table C-1, Page F-C-1) **Table 27.** Officer Gains Report | Academy 976 979 964 1083 1048 1024 912 940 ROTC Sch. 1516 1361 1357 1314 1469 1557 1470 2183 1500 ROTC Other 2509 1572 1575 1626 1829 1923 1502 1260 OCS 253 350 258 301 544 379 359 264 Direct App. 1039 904 871 2195 1669 1782 1728 1919 Other 3 10 5 12 214 1 2 0 Unknown 1826 1755 1192 387 50 24 18 62 | Y98 FY99 896 991 1114 1890 152 892 303 592 955 1823 1 0 36 41 | 992
2241
969
548
276 | |---|---|----------------------------------| | ROTC Sch. 1516 1361 1357 1314 1469 1557 1470 2183 2 ROTC Other 2509 1572 1575 1626 1829 1923 1502 1260 2000 2000 253 350 258 301 544 379 359 264 2000 2000 2000 2000 2000 2000 2000 | 114 1890
152 892
303 592
955 1823
1 0 | 2241
969
548
276 | | ROTC Other 2509 1572 1575 1626 1829 1923 1502 1260 OCS 253 350 258 301 544 379 359 264 Direct App. 1039 904 871 2195 1669 1782 1728 1919 Other 3 10 5 12 214 1 2 0 Unknown 1826 1755 1192 387 50 24 18 62 | 152 892 303 592 955 1823 1 0 | 969
548
276 | | OCS 253 350 258 301 544 379 359 264 Direct App. 1039 904 871 2195 1669 1782 1728 1919 Other 3 10 5 12 214 1 2 0 Unknown 1826 1755 1192 387 50 24 18 62 | 303 592
955 1823
1 0 | 548
276 | | Direct App. 1039 904 871 2195 1669 1782 1728 1919 Other 3 10 5 12 214 1 2 0 Unknown 1826 1755 1192 387 50 24 18 62 | 955 1823
1 0 | 276 | | Other 3 10 5 12 214 1 2 0 Unknown 1826 1755 1192 387 50 24 18 62 | 1 0 | + | | Unknown 1020 1/33 1192 367 30 24 16 02 | | | | Unknown 1020 1/33 1192 367 30 24 16 02 | 36 41 | 459 | | Total 8122 6931 6222 6918 6823 6690 5991 6628 | | 1306 | | | 6229 | 6791 | | Academy 921 858 886 852 775 799 791 811 | 781 764 | 812 | | ROTC Sch. 1426 1307 1101 961 1024 993 797 691 | 672 784 | 829 | | ROTC Other 207 212 191 151 97 60 103 73 | 59 63 | 115 | | OCS 1274 613 676 546 519 709 787 899 | 949 1063 | 1200 | | Z Direct App. 2957 2358 2093 1577 1326 1313 1111 1087 | 198 1347 | 1325 | | Other 78 152 404 203 617 519 668 541 | 553 714 | 775 | | Unknown 0 0 0 0 37 37 25 22 | 11 46 | 7 | | Total 6863 5500 5351 4290 4395 4430 4282 4124 | 223 4781 | 5063 | | Academy 96 99 151 194 192 125 179 152 | 155 152 | 164 | | ROTC Sch. 307 307 276 230 209 158 210 108 | 170 168 | 218 | | ROTC Other 0 0 0 0 0 0 0 0 | 0 0 | 0 | | OCS 934 831 859 513 664 598 874 989 | 852 916 | 641 | | Solution Direct App. 4 12 4 3 5 5 9 2 | 18 3 | 246 | | Direct App. 4 12 4 3 5 5 9 2 Other 261 260 303 278 307 565 535 376 Ulpknown 0 4 4 0 2 0 0 | 452 455 | 444 | | m Unknown 0 4 4 0 2 0 0 0 | 0 0 | 5 | | Total 1602 1513 1597 1218 1379 1451 1807 1627 | 647 1694 | 1718 | | Academy 1008 977 1085 969 1005 1022 964 810 | 947 956 | 945 | | ROTC Sch. 793 1044 783 1107 1114 1321 1168 1407 | 535 1480 | 1228 | | ROTC Other 1228 1271 1138 1195 695 486 498 510 | 517 573 | 4 | | OCS 623 453 364 374 693 893 699 555 | 535 1053 | 2158 | | | 223 1023 | 1116 | | Other 1 1 2 20 105 41 25 14 Unknown 19 10 8 0 0 0 0 0 | 6 5 | 5 | | <u>ក្តី Unknown</u> 19 10 8 0 0 0 0 0 | 0 0 | 0 | | Total 5414 5172 4857 4793 4862 5050 4778 4573 | 763 5090 | 5456 | | Academy 3001 2913 3086 3098 3020 2970 2846 2713 3 | 2779 2863 | 2913 | | ROTC Sch. 4042 4019 3517 3612 3816 4029 3645 4389 | 491 4322 | 4516 | | ROTC Other 3944 3055 2904 2972 2621 2469 2103 1843 | 728 1528 | 1088 | | OCS 3084 2247 2157 1734 2420 2579 2719 2707 | 2639 3624 | 4547 | | | 394 4196 | 2963 | | | 012 1174 | 1683 | | Unknown 1845 1769 1204 387 89 61 43 84 | 47 87 | 1318 | | Total 22001 19116 18027 17219 17459 17621 16858 16952 1 | 7090 17794 | 19028 | $Source: www.https://www.dmdc.osd.mil/ids/owa/ids_Accession.xls1_4$ THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX B Table 28. Hypothesized Signs | Variable | Description | Predicted
Sign | |--------------------|--|-------------------| | Demographics MALE | BASE CASE | Sign | | WALE | | | | FEMALE | Female officers are less likely to stay due to the hard service conditions. | - | | SNC | BASE CASE | | | SWC | | + | | MNC | Having dependents or being married make leaving military more difficult due to the difficulties in finding employment with similar pay and benefits. | + | | MWC | initialing employment with similar pay and serients. | + | | WHITE_NON_HISPANIC | BASE CASE | | | BLACK_NON_HISPANIC | Minorities experience more unemployment | + | | HISPANIC | Minorities experience more unemployment rates than Whites. Military is a good opportunity for minorities. | + | | OTHERRACE | minorites. | + | | REGULAR | BASE CASE | | | RESERVE | Officers serving in the reserve component have less incentive to stay than officers serving in the active component. | - | | PRIOR_ENLISTED | Prior enlisted servicemembers have more incentive to stay than their not prior enlisted counterparts. | + | | ARMY | BASE CASE | | | NAVY | | + | | MARINE | Serving in the Navy, the Marine Corps and the Air Force is easier compared to serving in the Army. | + | | AIR FORCE | | + | | Paygrade | | | | O1 | BASE CASE | | | O2_PLUS | Officers in paygrades O2 and up have incentive to stay (experience) and to leave (better job opportunities outside). | ? | | Variable | Description | Predicted
Sign | |----------------------|---|-------------------| | Commissioning Source | Neturally comics analysis and use some | | | ACAD | Naturally, service academies produce career-
oriented officers. However, education level of
academies makes academy graduate officers | ? | | ROTC_NON_SCH | marketable in the civilian sector. The same idea applies to Non-scholarship ROTC graduates. | ? | | ROTC_SCH | BASE CASE | | | ocs | OCS and OTS are the major sources of passage to officer corps for enlisted servicemembers. | + | | APPOINT | Officers commissioned through direct appointments are more marketable in the civilian sector. | - | | OTHER_SOURCE | No information on what the other sources are. | ? | | Fiscal year | | | | FY85 | BASE CASE | | | FY86 | | | | FY87 | | | | FY88 | | | | FY89 | Fiscal year variables used in the analysis in order to control for the effect of the outside factors such | | | FY90 | as personnel policy changes in the military or economic effects on military incentives such as pay and benefits. | | | FY91 | | | | FY92 | | | | FY93 | | | | Education Level | | | | UPTOCOLL | Non-college graduates have less job opportunities in the civilian sector. | + | | COLL | BASE CASE | | **Table 29.** Frequencies for Explanatory Variables (Source of Commission) | SOURCE_OF_COMMISSION | Origin | nal Data File | Screened Data File | | | |----------------------|---------|---------------|--------------------|------------|--| | | Cases | Percentage | Cases | Percentage | | | ARMY_ACADEMY | 33,170 | 16.87 % | 22,320 | 18.85 % | | | ROTC | 38,928 | 19.81 % | 25,103 | 21.20 % | | | ROTC_SCHOLARSHIP | 42,139 | 21.44 % | 26,238 | 22.16 % | | | OCS | 38,482 | 19.58 % | 25,089 | 21.19 % | | | APPOINTMENT | 40,584 | 20.65 % | 18,328 | 15.48 % | | | OTHER_SOURCE | 3,249 | 1.65 % | 1,314 | 1.51 % | | | TOTAL | 196,552 | 100 % | 118,392 | 100 % | | Table 30. Frequencies for Explanatory Variables (Component) | COMPONENT | Origin | nal Data File | Screen | ed Data File | |-----------|---------|---------------|---------|--------------| | COMPONENT | Cases | Percentage | Cases | Percentage | | REGULAR | 62,099 | 29.09 % | 39,246 | 33.15 % | | RESERVE | 151,344 | 70.91 % | 79,146 | 66.85 % | | TOTAL | 213,443 | 100 % | 118,392 | 100 % | **Table 31.** Frequencies for Explanatory Variables (Education) | EDUCATION | Origin | al Data File | Screened Data File | | | |-----------|---------|--------------|--------------------|------------|--| | EDUCATION | Cases | Percentage | Cases | Percentage | | | UPTOCOLL | 10,266 | 5.97 % | 1,790 | 1.51 % | | | COLL | 161,694 | 93.94 % | 116,596 | 98.48 % | | | TOTAL | 171,960 | 100 % | 118,392 | 100 % | | **Table 32.** Frequencies for Explanatory Variables (Race Ethnic) | RACE ETHNIC | Origin | nal Data File | Screened Data File | | | |-------------|---------|---------------|--------------------|------------|--| | KAGL_ETTING | Cases | Percentage | Cases | Percentage | | | WHITE | 181,051 | 85.56 % | 103,499 | 87.42 % | | | BLACK | 15,616 | 7.38 % | 7,638 | 6.45 % | | | HISPANIC | 5,583 | 2.64 % | 2,865 | 2.42 % | | | OTHERRACE | 9,352 | 4.42 % | 4,390 | 3.71 % | | | TOTAL | 211,602 | 100 % | 118,392 | 100 % | | Table 33. Frequencies for Explanatory Variables (Paygrade) | PAYGRADE | Origin | nal Data File | Screened Data File | | | |----------|---------|---------------|--------------------|------------|--| | PATGRADE | Cases | Percentage | Cases | Percentage | | | O1 | 176,763 | 82.72 % | 103,203 | 87.17 % | | | O2_PLUS | 8,798 | 4.12 % | 15,188 | 12.83 % | | | TOTAL | 213,682 | 100 % | 118,391 | 100 % | |
Table 34. Frequencies for Explanatory Variables (Sex) | SEX | Origin | nal Data File | Screen | ed Data File | |--------|---------|---------------|---------|--------------| | SEX | Cases | Percentage | Cases | Percentage | | MALE | 176,734 | 82.72 % | 100,664 | 85.03 % | | FEMALE | 36,912 | 17.28 % | 17,728 | 14.97 % | | TOTAL | 213,646 | 100 % | 118,392 | 100 % | Table 35. Frequencies for Explanatory Variables (Marital Status/Number of Dependents) | | Origin | nal Data File | Screened Data File | | | |----------------------|---------|---------------|--------------------|------------|--| | NUMBER_OF_DEPENDENTS | Cases | Percentage | Cases | Percentage | | | SNC | 122,670 | 60.51 % | 78,940 | 66.68 % | | | SWC | 8,109 | 4.01 % | 4,699 | 3.97 % | | | MNC | 7,076 | 3.47 % | 3,290 | 2.78 % | | | MWC | 64,873 | 31.99 % | 31,463 | 26.58 % | | | TOTAL | 202,728 | 100 % | 118,392 | 100 % | | **Table 36.** Frequencies for Explanatory Variables (Service) | SERVICE | Origir | nal Data File | Screened Data File | | | |--------------|---------|---------------|--------------------|------------|--| | SERVICE | Cases | Percentage | 33,940 2 | Percentage | | | ARMY | 70,828 | 33.14 % | 33,940 | 26.28 % | | | NAVY | 60,077 | 28.11 % | 31,627 | 24.48 % | | | MARINE CORPS | 14,701 | 6.88 % | 11,075 | 8.57 % | | | AIR FORCE | 68,102 | 31.87 % | 52,527 | 40.67 % | | | TOTAL | 213,708 | 100 % | 118,392 | 100 % | | Table 37. Cross Tabulation Analysis (Service by Education) | Tuble 677 Cross Tubulation Timalysis (Service by Education) | | | | | | | |---|---|--------|--------|--------|-----------|---------| | | | Army | Navy | Marine | Air Force | Total | | Unknown | N | 24,498 | 24,060 | 1,256 | 4,578 | 54,392 | | Ulikilowii | % | 28% | 37% | 7% | 7% | 23% | | Associate Degree | N | 5,155 | 2,032 | 2,891 | 824 | 10,902 | | Associate Degree | % | 6% | 3% | 17% | 1% | 5% | | < Bachelor's | N | 0 | 88 | 1 | 42 | 131 | | - Dacheloi 5 | % | 0% | 0% | 0% | 0% | 0% | | Bachelor's | N | 49,832 | 35,786 | 12,705 | 53,996 | 152,319 | | Dacheloi S | % | 57% | 55% | 73% | 79% | 64% | | > Bachelor's | N | 7,613 | 3,083 | 498 | 8,910 | 20,104 | | > Dacileioi 5 | % | 9% | 5% | 3% | 13% | 8% | | Total | N | 87,098 | 65,049 | 17,351 | 68,350 | 237,848 | | IUlai | % | 100% | 100% | 100% | 100% | 100% | Table 38. Cross Tabulation Analysis (Education by Source of Commission/N) | | Unknown | Associate
Degree | Less than
Bachelor's | Bachelor's | Higher
than
Bachelor's | |------------------------|---------|---------------------|-------------------------|------------|------------------------------| | Unknown | 14,061 | 3,325 | 59 | 7,766 | 2,672 | | Any Academy | 898 | 21 | 0 | 8,146 | 113 | | Army Academy | 200 | 0 | 0 | 7,809 | 77 | | Navy Academy | 83 | 3 | 0 | 7,999 | 24 | | Air Force Academy | 84 | 4 | 0 | 8,032 | 59 | | Merc. Marine Acad. | 9 | 0 | 0 | 12 | 2 | | ANG Academy | 2 | 2 | 0 | 6 | 1 | | ROTC Scholarship | 4,523 | 470 | 8 | 36,567 | 1,175 | | ROTC Non-sch. | 5,477 | 398 | 5 | 32,401 | 1,472 | | OCS/OTS | 6,681 | 884 | 11 | 27,269 | 1,447 | | Aviation Cadet | 303 | 60 | 0 | 8 | 3 | | National G.St. OCS | 4 | 1 | 0 | 20 | 15 | | Direct App. Prof. | 5,983 | 53 | 0 | 1,159 | 8,392 | | Direct App. Non-Prof. | 9,768 | 1,505 | 30 | 10,730 | 4,367 | | Aviation Train. Prog. | 1,012 | 10 | 18 | 1,793 | 30 | | Direct App. Warr. Off. | 2,048 | 762 | 0 | 311 | 22 | | Dir. App.C. Warr.Off. | 1,982 | 455 | 0 | 59 | 28 | | Warr.Off.Avi.Tr. Prog. | 589 | 1,45 | 0 | 193 | 5 | | Other Than Above | 685 | 1,496 | 0 | 2,039 | 200 | | Total | 54,392 | 10,902 | 131 | 152,319 | 20,104 | Table 39. Cross Tabulation Analysis (Education by Source of Commission/%) | | Unknown | Associate
Degree | Less than
Bachelor's | Bachelor's | Higher than Bachelor's | |------------------------|---------|---------------------|-------------------------|------------|------------------------| | Unknown | 50% | 1% | 0% | 28% | 10% | | Any Academy | 10% | % | 0% | 89% | 1% | | Army Academy | 2% | 0% | 0% | 97% | 1% | | Navy Academy | 1% | 0% | 0% | 99% | 0% | | Air Force Academy | 1% | 0% | 0% | 98% | 1% | | Merc. Marine Acad. | 39% | 0% | 0% | 52% | 9% | | ANG Academy | 18% | 18% | 0% | 55% | 9% | | ROTC Scholarship | 11% | 1% | 0% | 86% | 3% | | ROTC Non-sch. | 14% | 1% | 0% | 82% | 4% | | OCS/OTS | 18% | 2% | 0% | 75% | 4% | | Aviation Cadet | 81% | 16% | 0% | 2% | 1% | | National G.St. OCS | 10% | 3% | 0% | 50% | 38% | | Direct App. Prof. | 38% | 0% | 0% | 7% | 54% | | Direct App. Non-prof. | 37% | 6% | 0% | 41% | 17% | | Aviation Train. Prog. | 35% | 0% | 1% | 63% | 1% | | Direct App. Warr. Off. | 65% | 24% | 0% | 10% | 1% | | Dir. App.C. Warr.Off. | 79% | 18% | 0% | 2% | 1% | | Warr.Off.Avi.Tr. Prog. | 26% | 65% | 0% | 9% | 0% | | Other Than Above | 15% | 34% | 0% | 46% | 5% | | Total | 23% | 5% | 0% | 64% | 8% | Table 40. Cross Tabulation Analysis (Air Force Enlisted by Occupation) | | • | N | % | | | |--------------------------------|-----------------------|----------------|-----------------------|----------------|--| | | Not Prior
Enlisted | Prior Enlisted | Not Prior
Enlisted | Prior Enlisted | | | Unknown | 658 | 23 | 97% | 3% | | | General & Executive | 5 | 0 | 100% | 0% | | | Tactical Operations | 6,264 | 924 | 87% | 13% | | | Intelligence | 2,347 | 292 | 89% | 11% | | | Engineering & Maintenance | 8,108 | 2,042 | 80% | 20% | | | Scientists & Professionals | 3,704 | 334 | 92% | 8% | | | Health Care | 14,487 | 1,577 | 90% | 10% | | | Administrators | 4,851 | 1,145 | 81% | 19% | | | Supply, Procurement and Allied | 2,738 | 396 | 87% | 13% | | | Non-occupational | 17,937 | 518 | 97% | 3% | | | Total | 61,099 | 7,251 | | | | **Table 41.** Cross Tabulation Analysis (Army Enlisted by Occupation) | | | iyəis (miny 2m | | | | |--------------------------------|-----------------------|----------------|-----------------------|----------------|--| | | | N | % | | | | | Not Prior
Enlisted | Prior Enlisted | Not Prior
Enlisted | Prior Enlisted | | | Unknown | 1,375 | 19 | 99% | 1% | | | General & Executive | 11 | 0 | 100% | 0% | | | Tactical Operations | 33,023 | 18 | 100% | 0% | | | Intelligence | 3,293 | 8 | 100% | 0% | | | Engineering & Maintenance | 8,293 | 5 | 100% | 0% | | | Scientists & Professionals | 2,586 | 10 | 100% | 0% | | | Health Care | 16,072 | 114 | 99% | 1% | | | Administrators | 3,576 | 2 | 100% | 0% | | | Supply, Procurement and Allied | 5,120 | 2 | 100% | 0% | | | Non-occupational | 4 | 0 | 100% | 0% | | | Total | 73,353 | 178 | | | | Table 42. Cross Tabulation Analysis (Marine Enlisted by Occupation) | | | N | % | | | |--------------------------------|-----------------------|----------------|-----------------------|----------------|--| | | Not Prior
Enlisted | Prior Enlisted | Not Prior
Enlisted | Prior Enlisted | | | Unknown | 307 | 32 | 91% | 9% | | | General & Executive | 10 | 0 | 100% | 0% | | | Tactical Operations | 639 | 26 | 96% | 4% | | | Intelligence | 9 | 0 | 100% | 0% | | | Engineering & Maintenance | 33 | 1 | 97% | 3% | | | Scientists & Professionals | 565 | 6 | 99% | 1% | | | Health Care | 0 | 0 | 0% | 0% | | | Administrators | 54 | 5 | 92% | 8% | | | Supply, Procurement and Allied | 160 | 3 | 98% | 2% | | | Non-occupational | 12,696 | 616 | 95% | 5% | | | Total | 14,473 | 689 | | | | Table 43. Cross Tabulation Analysis (Navy Enlisted by Occupation) | | | N | % | | | |--------------------------------|-----------------------|----------------|-----------------------|----------------|--| | | Not Prior
Enlisted | Prior Enlisted | Not Prior
Enlisted | Prior Enlisted | | | Unknown | 13,793 | 864 | 94% | 6% | | | General & Executive | 15 | 1 | 94% | 6% | | | Tactical Operations | 1,384 | 205 | 87% | 13% | | | Intelligence | 1,056 | 93 | 92% | 8% | | | Engineering & Maintenance | 2,803 | 753 | 79% | 21% | | | Scientists & Professionals | 2,228 | 98 | 96% | 4% | | | Health Care | 11,241 | 529 | 96% | 4% | | | Administrators | 2,195 | 267 | 89% | 11% | | | Supply, Procurement and Allied | 2,094 | 156 | 93% | 7% | | | Non-occupational | 21,041 | 504 | 98% | 2% | | | Total | 57,850 | 3,470 | | | | Table 44. Cross Tabulation Analysis (Enlisted by Service) | Education | | Army | Navy | Marine | Air Force | Total | |--------------------|---|--------|--------|--------|-----------|---------| | Not prior Enlisted | N | 86,809 | 59,164 | 16,326 | 61,099 | 223,398 | | Not prior Limsted | % | 39% | 26% | 7% | 27% | 100% | | Prior Enlisted | N | 289 | 5,885 | 1,025 | 7,251 | 14,450 | | Filor Lillisted | % | 2% | 41% | 7% | 50% | 100% | | Total | N | 87,098 | 65,049 | 17,351 | 68,350 | 237,848 | | Total | % | 37% | 27% | 7% | 29% | 100% | Table 45. Cross Tabulation Analysis (Army Commissioning Source by Sex) | | | N | | | % | | | |-------------------------|---------|--------|--------|---------|------|--------|--| | | Unknown | Male | Female | Unknown | Male | Female | | | Unknown | 52 | 18,168 | 3,267 | 0% | 85% | 15% | | | Any Academy | 0 | 2,809 | 326 | 0% | 90% | 10% | | | Army Academy | 0 | 7,483 | 562 | 0% | 93% | 7% | | | Navy Academy | 0 | 11 | 5 | 0% | 69% | 31% | | | Air Force Academy | 0 | 39 | 3 | 0% | 93% | 7% | | | Merc. Marine Academy | 0 | 12 | 2 | 0% | 86% | 14% | | | ANG Academy | 0 | 0 | 0 | 0% | 0% | 0% | | | ROTC Scholarship | 0 | 10,342 | 2,643 | 0% | 80% | 20% | | | ROTC Non-scholarship | 0 | 20,194 | 3,517 | 0% | 85% | 15% | | | OCS/OTS | 0 | 3,424 | 426 | 0% | 89% | 11% | | | Aviation Cadet | 0 | 0 | 0 | 0% | 0% | 0% | | | National G. State OCS | 0 | 34 | 6 | 0% | 85% | 15% | | | Direct App. Prof. | 1 | 3,070 | 673 | 0% | 82% | 18% | | | Direct App. Non-prof. | 1 | 2,552 | 2,753 | 0% | 48% | 52% | | | AviationTraining Prog. | 0 | 0 | 0 | 0% | 0% | 0% | | | DirectApp.Warrant Off. | 6 | 2,849 | 276 | 0% | 91% | 9% | | | Dir.App.CWarr. Off. | 0 | 0 | 0 | 0% | 0% | 0% | | | Warr.Off.Aviation.Tr.P. | 0 | 1,554 | 38 | 0% | 98% | 2% | | | Other Than Above | 0
 0 | 0 | 0% | 0% | 0% | | | Total | 60 | 72,541 | 14,497 | 0% | 85% | 15% | | Table 46. Cross Tabulation Analysis (Marine Commissioning Source by Sex) | | N | | | % | | | |---------------------------------|---------|--------|--------|---------|------|--------| | | Unknown | Male | Female | Unknown | Male | Female | | Unknown | 0 | 54 | 5 | 0% | 92% | 8% | | Any Academy | 0 | 514 | 17 | 0% | 97% | 3% | | Army Academy | 0 | 17 | 0 | 0% | 100% | 0% | | Navy Academy | 0 | 1,066 | 43 | 0% | 96% | 4% | | Air Force Academy | 0 | 18 | 0 | 0% | 100% | 0% | | Merc. Marine Academy | 0 | 9 | 0 | 0% | 100% | 0% | | ANG Academy | 0 | 0 | 0 | 0% | 0% | 0% | | ROTC Scholarship | 0 | 2,907 | 159 | 0% | 95% | 5% | | ROTC Non-scholarship | 0 | 38 | 1 | 0% | 97% | 3% | | OCS/OTS | 0 | 7,640 | 276 | 0% | 97% | 3% | | Aviation Cadet | 0 | 0 | 0 | 0% | 0% | 0% | | National G. State OCS | 0 | 0 | 0 | 0% | 0% | 0% | | Direct App. Prof. | 0 | 681 | 48 | 0% | 93% | 7% | | Direct App. Non-prof. | 0 | 22 | 17 | 0% | 56% | 44% | | Aviation Training Program | 0 | 0 | 0 | 0% | 0% | 0% | | Direct App. Warrant Officer | 0 | 11 | 1 | 0% | 92% | 8% | | Direct App. Comm. Warr. Off. | 0 | 13 | 8 | 0% | 0% | 0% | | Warrant Off. Aviation tr. Prog. | 0 | 617 | 31 | 0% | 95% | 5% | | Other Than Above | 0 | 2,936 | 202 | 0% | 0% | 0% | | Total | 0 | 16,543 | 808 | | | | Table 47. Cross Tabulation Analysis (Air Force Commissioning Source by Sex | | N | | | % | | | | |---------------------------------|---------|--------|--------|---------|------|--------|--| | | Unknown | Male | Female | Unknown | Male | Female | | | Unknown | 1 | 52 | 10 | 2% | 83% | 16% | | | Any Academy | 0 | 2,606 | 324 | 0% | 89% | 11% | | | Army Academy | 0 | 8 | 4 | 0% | 67% | 33% | | | Navy Academy | 0 | 21 | 2 | 0% | 91% | 9% | | | Air Force Academy | 25 | 7,090 | 977 | 0% | 88% | 12% | | | Merc. Marine Academy | 0 | 0 | 0 | 0% | | 0% | | | ANG Academy | 0 | 11 | 0 | 0% | 0% | 0% | | | ROTC Scholarship | 0 | 10,680 | 2,468 | 0% | 81% | 19% | | | ROTC Non-scholarship | 0 | 12,471 | 1,645 | 0% | 88% | 12% | | | OCS/OTS | 2 | 11,219 | 1,540 | 0% | 88% | 12% | | | Aviation Cadet | 0 | 4 | 2 | 0% | 0% | 0% | | | National G. State OCS | 0 | 0 | 0 | 0% | 0% | 0% | | | Direct App. Prof. | 0 | 5,483 | 1,297 | 0% | 81% | 19% | | | Direct App. Non-prof. | 5 | 4,207 | 6,030 | 0% | 41% | 59% | | | Aviation Training Program | 0 | 2 | 0 | 0% | 0% | 0% | | | Direct App. Warrant Officer | 0 | 0 | 0 | 0% | 0% | 0% | | | Direct App. Comm. Warr. Off. | 0 | 0 | 0 | 0% | 0% | 0% | | | Warrant Off. Aviation tr. Prog. | 0 | 0 | 0 | 0% | 0% | 0% | | | Other Than Above | 1 | 150 | 13 | 0% | 0% | 0% | | | Total | 34 | 54,004 | 14,312 | | | | | Table 48. Cross Tabulation Analysis (Navy Commissioning Source by Sex) | | N | | | % | | | |---------------------------------|---------|--------|---------|------|---------|------| | | Unknown | Male | Unknown | Male | Unknown | Male | | Unknown | 0 | 4,832 | 1,442 | 0% | 77% | 23% | | Any Academy | 0 | 2,391 | 191 | 0% | 93% | 7% | | Army Academy | 0 | 11 | 1 | 0% | 92% | 8% | | Navy Academy | 0 | 6,259 | 702 | 0% | 90% | 10% | | Air Force Academy | 0 | 26 | 1 | 0% | 96% | 4% | | Merc. Marine Academy | 0 | 0 | 0 | 0% | 0% | 0% | | ANG Academy | 0 | 0 | 0 | 0% | 0% | 0% | | ROTC Scholarship | 0 | 12,541 | 1,003 | 0% | 93% | 7% | | ROTC Non-scholarship | 0 | 1,697 | 190 | 0% | 90% | 10% | | OCS/OTS | 0 | 10,672 | 1,093 | 0% | 91% | 9% | | Aviation Cadet | 0 | 364 | 4 | 0% | 0% | 0% | | National G. State OCS | 0 | 0 | 0 | 0% | 0% | 0% | | Direct App. Prof. | 0 | 4,127 | 936 | 0% | 82% | 18% | | Direct App. Non-prof. | 0 | 7,312 | 2,811 | 0% | 72% | 28% | | Aviation Training Program | 0 | 2,346 | 476 | 0% | 0% | 0% | | Direct App. Comm. Warr. Off. | 0 | 2,410 | 93 | 0% | 0% | 0% | | Warrant Off. Aviation tr. Prog. | 0 | 0 | 0 | 0% | 0% | 0% | | Other Than Above | 0 | 919 | 199 | 0% | 0% | 0% | | Total | 0 | 55,907 | 9,142 | _ | | | Table 49. Cross Tabulation Analysis (Air F. Commissioning Source by Race/N) | | Unknown | White | Black | Hispanic | Otherrace | |---------------------------------|---------|--------|-------|----------|-----------| | Unknown | 2 | 53 | 6 | 1 | 1 | | Any Academy | 17 | 2,496 | 187 | 57 | 173 | | Army Academy | 0 | 9 | 2 | 1 | 0 | | Navy Academy | 0 | 21 | 0 | 1 | 1 | | Air Force Academy | 40 | 6,887 | 489 | 66 | 610 | | Merc. Marine Academy | 0 | 0 | 0 | 0 | 0 | | ANG Academy | 0 | 11 | 0 | 0 | 0 | | ROTC Scholarship | 6 | 11,736 | 616 | 134 | 656 | | ROTC Non-scholarship | 18 | 12,171 | 918 | 348 | 661 | | OCS/OTS | 14 | 11,805 | 405 | 222 | 315 | | Aviation Cadet | 0 | 5 | 1 | 0 | 0 | | National G. State OCS | 0 | 0 | 0 | 0 | 0 | | Direct App. Prof. | 5 | 6,153 | 211 | 79 | 332 | | Direct App. Non-prof. | 10 | 8,833 | 851 | 149 | 399 | | Aviation Training Program | 0 | 2 | 0 | 0 | 0 | | Direct App. Warrant Officer | 0 | 0 | 0 | 0 | 0 | | Direct App. Comm. Warr. Off. | 0 | 0 | 0 | 0 | 0 | | Warrant Off. Aviation tr. Prog. | 0 | 0 | 0 | 0 | 0 | | Other Than Above | 54 | 95 | 7 | 1 | 7 | | Total | 166 | 60,277 | 3,693 | 1,059 | 3,155 | Table 50. Cross Tabulation Analysis (Air F. Commissioning Source by Race/%) | | Unknown | White | Black | Hispanic | Otherrace | |---------------------------------|---------|-------|-------|----------|-----------| | Unknown | 3% | 84% | 10% | 2% | 2% | | Any Academy | 1% | 85% | 6% | 2% | 6% | | Army Academy | 0% | 75% | 17% | 8% | 0% | | Navy Academy | 0% | 91% | 0% | 4% | 4% | | Air Force Academy | 0% | 85% | 6% | 1% | 8% | | Merc. Marine Academy | 0% | 0% | 0% | 0% | 0% | | ANG Academy | 0% | 100% | 0% | 0% | 0% | | ROTC Scholarship | 0% | 89% | 5% | 1% | 5% | | ROTC Non-scholarship | 0% | 86% | 7% | 2% | 5% | | OCS/OTS | 0% | 93% | 3% | 2% | 2% | | Aviation Cadet | 0% | 83% | 17% | 0% | 0% | | National G. State OCS | 0% | 0% | 0% | 0% | 0% | | Direct App. Prof. | 0% | 91% | 3% | 1% | 5% | | Direct App. Non-prof. | 0% | 86% | 8% | 1% | 4% | | Aviation Training Program | 0% | 100% | 0% | 0% | 0% | | Direct App. Warrant Officer | 0% | 0% | 0% | 0% | 0% | | Direct App. Comm. Warr. Off. | 0% | 0% | 0% | 0% | 0% | | Warrant Off. Aviation tr. Prog. | 0% | 0% | 0% | 0% | 0% | | Other Than Above | 33% | 58% | 4% | 1% | 4% | | Total | | _ | | | | Table 51. Cross Tabulation Analysis (Army Commissioning Source by Race/N) | | bulation Thatysis (III my Commissioning Source by Ruccity) | | | | | |---------------------------------|--|--------|-------|----------|-----------| | | Unknown | White | Black | Hispanic | Otherrace | | Unknown | 250 | 17,512 | 2,458 | 351 | 916 | | Any Academy | 0 | 2,765 | 262 | 3 | 105 | | Army Academy | 3 | 7,395 | 256 | 130 | 261 | | Navy Academy | 0 | 15 | 1 | 0 | 0 | | Air Force Academy | 0 | 41 | 1 | 0 | 0 | | Merc. Marine Academy | 0 | 12 | 1 | 0 | 1 | | ANG Academy | 0 | 0 | 0 | 0 | 0 | | ROTC Scholarship | 2 | 11,079 | 1,114 | 271 | 519 | | ROTC Non-scholarship | 17 | 18,110 | 3,586 | 944 | 1,054 | | OCS/OTS | 0 | 3,103 | 500 | 93 | 154 | | Aviation Cadet | 0 | 0 | 0 | 0 | 0 | | National G. State OCS | 0 | 34 | 3 | 0 | 3 | | Direct App. Prof. | 7 | 3,156 | 230 | 89 | 262 | | Direct App. Non-prof. | 13 | 4,164 | 671 | 132 | 326 | | Aviation Training Program | 0 | 0 | 0 | 0 | 0 | | Direct App. Warrant Officer | 95 | 2,182 | 571 | 118 | 165 | | Direct App. Comm. Warr. Off. | 0 | 0 | 0 | 0 | 0 | | Warrant Off. Aviation tr. Prog. | 75 | 1,398 | 66 | 20 | 33 | | Other Than Above | 0 | 0 | 0 | 0 | 0 | | Total | 462 | 70,966 | 9,720 | 2,151 | 3,799 | Table 52. Cross Tabulation Analysis (Army Commissioning Source by Race/%) | | Unknown | White | Black | Hispanic | Otherrace | |---------------------------------|---------|-------|-------|----------|-----------| | Unknown | 1% | 82% | 11% | 2% | 4% | | Any Academy | 0% | 88% | 8% | 0% | 3% | | Army Academy | 0% | 92% | 3% | 2% | 3% | | Navy Academy | 0% | 94% | 6% | 0% | 0% | | Air Force Academy | 0% | 98% | 2% | 0% | 0% | | Merc. Marine Academy | 0% | 86% | 7% | 0% | 7% | | ANG Academy | 0% | 0% | 0% | 0% | 0% | | ROTC Scholarship | 0% | 85% | 9% | 2% | 4% | | ROTC Non-scholarship | 0% | 76% | 15% | 4% | 4% | | OCS/OTS | 0% | 81% | 13% | 2% | 4% | | Aviation Cadet | 0% | 0% | 0% | 0% | 0% | | National G. State OCS | 0% | 85% | 8% | 0% | 8% | | Direct App. Prof. | 0% | 84% | 6% | 2% | 7% | | Direct App. Non-prof. | 0% | 78% | 13% | 2% | 6% | | Aviation Training Program | 0% | 0% | 0% | 0% | 0% | | Direct App. Warrant Officer | 3% | 70% | 18% | 4% | 5% | | Direct App. Comm. Warr. Off. | 0% | 0% | 0% | 0% | 0% | | Warrant Off. Aviation tr. Prog. | 5% | 88% | 4% | 1% | 2% | | Other Than Above | 0% | 0% | 0% | 0% | 0% | | Total | | | | | | Table 53. Cross Tabulation Analysis (Marine Commissioning Source by Race/N) | | Unknown | White | Black | Hispanic | Otherrace | |---------------------------------|---------|--------|-------|----------|-----------| | Unknown | 0 | 50 | 4 | 4 | 1 | | Any Academy | 0 | 450 | 39 | 24 | 18 | | Army Academy | 0 | 16 | 1 | 0 | 0 | | Navy Academy | 1 | 933 | 79 | 61 | 35 | | Air Force Academy | 0 | 17 | 0 | 1 | 0 | | Merc. Marine Academy | 0 | 9 | 0 | 0 | 0 | | ANG Academy | 0 | 0 | 0 | 0 | 0 | | ROTC Scholarship | 3 | 2,817 | 120 | 59 | 67 | | ROTC Non-scholarship | 0 | 29 | 7 | 3 | 0 | | OCS/OTS | 0 | 6,786 | 470 | 355 | 305 | | Aviation Cadet | 0 | 0 | 0 | 0 | 0 | | National G. State OCS | 0 | 0 | 0 | 0 | 0 | | Direct App. Prof. | 0 | 0 | 0 | 0 | 0 | | Direct App. Non-prof. | 0 | 612 | 77 | 34 | 6 | | Aviation Training Program | 0 | 37 | 2 | 0 | 0 | | Direct App. Warrant Officer | 0 | 9 | 2 | 1 | 0 | | Direct App. Comm. Warr. Off. | 0 | 18 | 1 | 1 | 1 | | Warrant Off. Aviation tr. Prog. | 0 | 562 | 56 | 18 | 12 | | Other Than Above | 0 | 2,574 | 278 | 164 | 122 | | Total | 4 | 14,919 | 1,136 | 725 | 567 | Table 54. Cross Tabulation Analysis (Marine Commissioning Source by Race/%) | | Unknown | White | Black | Hispanic | Otherrace |
---------------------------------|---------|-------|-------|----------|-----------| | Unknown | 0% | 85% | 7% | 7% | 2% | | Any Academy | 0% | 85% | 7% | 5% | 3% | | Army Academy | 0% | 94% | 6% | 0% | 0% | | Navy Academy | 0% | 84% | 7% | 6% | 3% | | Air Force Academy | 0% | 94% | 0% | 6% | 0% | | Merc. Marine Academy | 0% | 100% | 0% | 0% | 0% | | ANG Academy | 0% | 0% | 0% | 0% | 0% | | ROTC Scholarship | 0% | 92% | 4% | 2% | 2% | | ROTC Non-scholarship | 0% | 74% | 18% | 8% | 0% | | OCS/OTS | 0% | 86% | 6% | 4% | 4% | | Aviation Cadet | 0% | 0% | 0% | 0% | 0% | | National G. State OCS | 0% | 0% | 0% | 0% | 0% | | Direct App. Prof. | 0% | 0% | 0% | 0% | 0% | | Direct App. Non-prof. | 0% | 84% | 11% | 5% | 1% | | Aviation Training Program | 0% | 95% | 5% | 0% | 0% | | Direct App. Warrant Officer | 0% | 75% | 17% | 8% | 0% | | Direct App. Comm. Warr. Off. | 0% | 86% | 5% | 5% | 5% | | Warrant Off. Aviation tr. Prog. | 0% | 87% | 9% | 3% | 2% | | Other Than Above | 0% | 82% | 9% | 5% | 4% | | Total | | | | | | Table 55. Cross Tabulation Analysis (Navy Commissioning Source by Race/N) | | Unknown | White | Black | Hispanic | Otherrace | |---------------------------------|---------|--------|-------|----------|-----------| | Unknown | 852 | 4,559 | 307 | 129 | 427 | | Any Academy | 7 | 2,338 | 70 | 62 | 105 | | Army Academy | 1 | 8 | 0 | 0 | 3 | | Navy Academy | 28 | 5,878 | 343 | 308 | 404 | | Air Force Academy | 0 | 25 | 1 | 1 | 0 | | Merc. Marine Academy | 0 | 0 | 0 | 0 | 0 | | ANG Academy | 0 | 0 | 0 | 0 | 0 | | ROTC Scholarship | 32 | 11,908 | 648 | 437 | 519 | | ROTC Non-scholarship | 13 | 1,652 | 116 | 45 | 61 | | OCS/OTS | 39 | 9,848 | 842 | 618 | 418 | | Aviation Cadet | 0 | 339 | 8 | 14 | 7 | | National G. State OCS | 0 | 0 | 0 | 0 | 0 | | Direct App. Prof. | 337 | 4,070 | 209 | 184 | 263 | | Direct App. Non-prof. | 558 | 8,145 | 685 | 343 | 392 | | Aviation Training Program | 2 | 2,590 | 85 | 105 | 40 | | Direct App. Warrant Officer | 0 | 0 | 0 | 0 | 0 | | Direct App. Comm. Warr. Off. | 6 | 2,007 | 286 | 31 | 173 | | Warrant Off. Aviation tr. Prog. | 0 | 0 | 0 | 0 | 0 | | Other Than Above | 16 | 888 | 139 | 32 | 43 | | Total | 1,891 | 54,255 | 3,739 | 2,309 | 2,855 | Table 56. Cross Tabulation Analysis (Navy Commissioning Source by Race/%) | | Unknown | White | Black | Hispanic | Otherrace | |---------------------------------|---------|-------|-------|----------|-----------| | Unknown | 14% | 73% | 5% | 2% | 7% | | Any Academy | 0% | 91% | 3% | 2% | 4% | | Army Academy | 8% | 67% | 0% | 0% | 25% | | Navy Academy | 0% | 84% | 5% | 4% | 6% | | Air Force Academy | 0% | 93% | 4% | 4% | 0% | | Merc. Marine Academy | 0% | 0% | 0% | 0% | 0% | | ANG Academy | 0% | 0% | 0% | 0% | 0% | | ROTC Scholarship | 0% | 88% | 5% | 3% | 4% | | ROTC Non-scholarship | 1% | 88% | 6% | 2% | 3% | | OCS/OTS | 0% | 84% | 7% | 5% | 4% | | Aviation Cadet | 0% | 92% | 2% | 4% | 2% | | National G. State OCS | 0% | 0% | 0% | 0% | 0% | | Direct App. Prof. | 7% | 80% | 4% | 4% | 5% | | Direct App. Non-prof. | 6% | 80% | 7% | 3% | 4% | | Aviation Training Program | 0% | 92% | 3% | 4% | 1% | | Direct App. Warrant Officer | 0% | 0% | 0% | 0% | 0% | | Direct App. Comm. Warr. Off. | 0% | 80% | 11% | 1% | 7% | | Warrant Off. Aviation tr. Prog. | 0% | 0% | 0% | 0% | 0% | | Other Than Above | 1% | 79% | 12% | 3% | 4% | | Total | | | | | | ## INITIAL DISTRIBUTION LIST - 1. Defense Technical Information Center Fort Belvoir, VA - 2. Dudley Knox Library Naval Postgraduate School Monterey, CA 93943 - 3. Turkish Army Academy Library (Kara Harp Okulu Kutuphanesi) Bakanliklar-ANKARA, TURKEY - 4. Turkish Army Headquarters Library (Kara Kuvvetleri Komutanligi Kutuphanesi) Bakanliklar-ANKARA, TURKEY - 5. Professor Stephen L. Mehay Naval Postgraduate School GSBPP-Monterey, CA 93943 - 6. Turgay Demirel Palmiye Sok. Palmiye Apt. No: 13/3 Acibadem /Uskudar ISTANBUL –TURKEY